AD 685667 # MONTE CARLO CALCULATION OF GAMMA-RAY PENETRATION OF RIBBED SLABS By E. E. MORRIS A FINAL REPORT OF AN INVESTIGATION CONDUCTED under the sponsorship of THE OFFICE OF CIVIL DEFENSE under Contract N0022866C0311 OCD Work Unit 1112C UNIVERSITY OF ILLINOIS URBANA, ILLINOIS DECEMBER 1968 THIS DOCUMENT HAS BEEN APPROVED FOR PUBLIC RELEASE AND SALE. DISTRIBUTION IS UNLIMITED. ### DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. ## MONTE CARLO CALCULATION OF GAMMA-RAY PENETRATION OF RIBBED SLABS by E. E. Morris University of Illinois Nuclear Radiation Shielding Studies Report No. 8 December 1968 NRDL TRC-68-53 fer Office of Civil Defense Office of the Secretary of the Army Washington, D. C. 20310 through the U. S. Naval Radiological Defense Laboratory San Francisco, California 94135 Contract N0022866C0311; OCD Work Unit 1112C Approved: A. B. Chilton Principal Investigator a.B. Cha OCD Review Notice This report has been reviewed in the Office of Civil Defense and approved for publication. Approval does not signify that the contents necessarily reflect the views and policies of the Office of Civil Defense This document has been approved for public release and sale; its distribution is unlimited. #### ACKNOWLEDGEMENTS Appreciation is expressed to Dr. A. B. Chilton for numerous suggestions regarding this work and to Mr. Lynn Barry for his editorial assistance in preparing the report. #### **ABSTRACT** Data are given in the form of attenuation factors for the exposure due to gamma radiation transmitted by a ribbed slab. The ribbed slab is made of concrete and is similar to one which has been used in experimental studies conducted at the University of Illinois. The source radiation was assumed to be that of Co-60 with source spectrum degradation due to the self-shielding of the source. Four angles of incidence, 0° , 45° , 60° , and 75° , were considered. In addition, the effect of a beam of radiation incident with directions diverging 2.5° on either side of 45° was studied in a rather crude fashion. Attenuation factors for 1.25 MeV gamma radiation incident normally on a simulated wood floor are included in an appendix. #### TABLE OF CONTENTS | | · | Page | |------|--|-------------| | ı. | Introduction | 1 | | II. | Calculation of Attenuation Factors | 1 | | | A. General Description of the Problem B. Monte Carlo Calculation for Scattered Radiation C. Analytical Calculation for Uncollided Radiation | 1
3
4 | | 111. | | 5 | | | A. Description of Input Data | 5 | | | B. Results for a Perfectly Collimated Plane Source C. Results for an Imperfectly Collimated Plane Source | 8
15 | | IV. | Conclusion | 16 | | Rei | cerences control of the t | 18 | | Tab | ole of Figures | 19 | | App | endix A Calculation for A Simulated Wood Floor | 27 | | App | endix B Computer Program for Ribbed Slab Calculation | 29 | | | Description of the Computer Program Program Listing and Sample Output | 29
40 | #### I. INTRODUCTION The primary purpose of the calculations described in this report is to provide a set of theoretical data to be compared with results obtained in ribbed-slab shielding experiments which have been conducted at the University of Illinois. Preliminary comparison between experimental results and the data of this report indicates that satisfactory agreement can be expected. However, the analysis of the experimental data is not yet complete and detailed comparisons will be made in a later report. The basic geometry which was considered is a plane, horizontal, homogeneous slab, with ribs constructed from the same material resting parallel to each other on the slab. A plane, monodirectional source of gamma radiation is assumed to be incident on the side of the slab opposite the ribs. Detectors are placed at various distances from the ribbed side of the slab and at various horizontal positions relative to the ribs. The responses of these detectors are expressed as attenuation factors. In this report, the attenuation factor for a given detector is defined as the ratio of the exposure received by the detector when the ribbed slab is present to the exposure it would receive when the ribbed slab is absent. The second section of this report describes the Monte Carlo calculation of the contribution of scattered radiation to the attenuation factor and an analytical calculation of the contribution of uncolled radiation. In the third section, data comparable to the experimental data mentioned above are presented and discussed. Attenuation factors for radiation incident normally on a simulated wood floor are tabulated in Appendix A. The conjuter program which was used for the calculations is described in Appendix B. #### II. CALCULATION OF ATTENUATION FACTORS #### A. General Description of the Problem Figure 1 shows a cross-section view of a ribbed slab. The ribs are infinitely long and perpendicular to the plane of the figure. The z-axis is perpendicular to the ribs. The y-axis (not shown in Figure 1) is parallel to the ribs. Photon directions are specified by direction cosines, u_x , u_y , and u_z , relative to the coordinate axes. The initial photon direction is defined by the cosine of the polar angle θ_0 and the azimuthal angle ϕ_0 so that the initial direction cosines are given by $$\begin{aligned} \mathbf{u}_{\mathbf{x}\mathbf{o}} &= \sin\theta_{\mathbf{o}} \cos\phi_{\mathbf{o}} &, \\ \mathbf{u}_{\mathbf{y}\mathbf{o}} &= \sin\theta_{\mathbf{o}} \sin\phi_{\mathbf{o}} &, \\ \mathbf{u}_{\mathbf{z}\mathbf{o}} &= \cos\theta_{\mathbf{o}} &. \end{aligned}$$ The attenuation factor is computed as a function of detector height above the slab and the horizontal position of the detector relative to the ribs. It is designated by $A_f(\theta_0, H, X)$ where, $$H = \frac{z_d - z_s}{2x_r} ,$$ and $$X = \frac{x + x_r}{2x_r}$$ Here, (x, z_d) are the coordinates of the detector position, z_s is the slab thickness not including the ribs, and x_r is half the separation distance between rib centers (see Figure 1). Because the rib structure extends to $x = \pm \infty$, and the ribs are infinitely long, $A_f(\theta_0, H, X)$ is a periodic function of X. Thus, it was calculated only for $0 \le X \le 1$. The dependence of $A_f(\theta_0, H, X)$ on ϕ_0 , the slab material, and the rib configurations has not been indicated explicitly because the calculations in this report were done only for $\phi_0 = 0^0$ and for a single slab material and slab-rib geometry. The attenuation factors $A_f(\theta_0, H, X)$ were computed in two steps. The contribution due to scattered radiation was calculated by Monte Carlo methods and the contribution of unscattered radiation was determined analytically. Thus, the attenuation factor may be written as the sum of two terms, $$A_{f}(\theta_{o}, H, X) = A_{f}^{s}(\theta_{o}, H, X) + A_{f}^{o}(\theta_{o}, H, X)$$ where the superscript s refers to scattered radiation and o refers to unscattered radiation. #### B. Monte Carlo Calculation for Scattered Radiation Source points were selected by dividing the interval $-x_r \le x \le x_r$ into a certain number of increments and choosing the midpoint of each increment as the starting point. An identical number of histories originated at each point. The initial photon direction was the same for each history. The source energy spectrum was assumed to consist of N discrete energies E_n each having probability w_n . Thus, $$\sum_{n=1}^{N} w_n = 1$$ At the beginning of each history, one of the energies \mathbf{E}_n was selected at random according to the probability function $P(\mathbf{E}_n) = \mathbf{w}_n$. Only photon trajectories within the region $-x_r \le x \le x_r$ (see Figure 1) were considered. If the photon left this region by crossing the
boundary $x = x_r$ ($x = -x_r$), it was treated as a photon entering the region at $x = -x_r$ ($x = x_r$). Each time the position for an interaction was determined, the coordinates (x,z) of the interaction point were checked to see if $-x_s < x < x_s$ and $z_s < z < z_r$. If this was found to be the case, the photon was moved along its trajectory until it re-entered the ribbed slab or until z became equal to z_r . If the photon re-entered the slab, a position for a new interaction point was selected. The Monte Carlo calculation was designed to accommodate any photon energy below 10 MeV. Thus, the photoelectric effect, Compton scattering, and pair production were taken into account. At the beginning of each photon history, the photon was assigned a statistical weight of unity. Each time the photon had a collision, this statistical weight was multiplied by the probability that the interaction was not a photoelectric absorption. Then either a Compton-scattering interaction or a pair-production interaction was selected using the appropriate probabilities for these interactions, given that photo- electric absorption did not occur. A new photon energy and direction were determined and the history continued. If a pair-production interaction was selected, the statistical weight was doubled, the new photon energy was set equal to 0.511 MeV, and the new photon direction was sampled from an isotropic distribution. If a Compton-scattering interaction was selected, the new photon energy and direction were sampled from the Klein-Nishina distribution for unpolarized photons. A photon history was terminated when the photon was transmitted or reflected by the slab, or when its energy dropped below a specified cutoff energy. The interval $-x_r \le x \le x_r$ was divided into a number of detection intervals as illustrated in Figure 1. When a photon was transmitted by the slab, it crossed the detector plane $z = z_d$ by passing through one of these detection intervals. Scores for several detector planes were recorded simultaneously. The contribution to flux was estimated by dividing the statistical weight of the photon by the direction cosine u_{z} of the photon trajectory. To avoid the problem of the infinite variance of this flux estimator, a cutoff value for u_{z} was introduced as suggested by Clark 1 . For the data in this report, contributions to the flux were not recorded when the direction cosine $u_{_{\mathbf{Z}}}$ of the trajectory of the transmitted photon was less than 0.01. The error introduced by the use of this cutoff was much smaller than the statistical standard deviation of the final results. The average exposure was calculated for each detection interval and recorded as a function of the midpoint of the interval. #### C. Analytical Calculation for Uncollided Radiation Attenuation factors for the uncollided radiation were computed for a detector located at the midpoint of each detection interval used in the Monte Carlo calculation. This part of the calculation was done analytically. The main complication arose from the fact that the photon path length within the ribbed slab depended on both the height of the detector above the slab and the horizontal position of the detector with respect to the ribs. Nevertheless, the evaluation of this path length was straightforward although somewhat tedious and will not be described in detail. Once the path length through the ribbed slab was evaluated the attenuation factor for uncollided radiation was calculated using the formula, $$A_{f}^{o}(\theta_{o}, H, X) = \frac{\sum_{n=1}^{N} w_{n} \mu_{en}(E_{n}) E_{n} exp\{-\mu(E_{n}) t(\theta_{o}, H, X)\}}{\sum_{n=1}^{N} w_{n} \mu_{en}(E_{n}) E_{n}}$$ where μ_{en} is the linear energy absorption coefficient for air, μ is the total linear attenuation coefficient for the ribbed slab, and $t(\theta_{o}, H, X)$ is the path length within the ribbed slab. #### III. ATTENUATION FACTORS FOR A PARTICULAR RIBBED-SLAB CONFIGURATION #### A. Description of Input Data In this section, calculated results are given for a ribbed slab whose dimensions correspond closely to the dimensions of the ribbed slab used in the experimental studies at the University of Illinois. Referring to the symbols as defined in Figure 1, some of the important dimensions were: $x_r = 6 1/8 \text{ inches}$ $x_c = 4 1/8 inches$ $z_c = 4$ inches $z_{\infty} = 10$ inches The slab and ribs were assumed to be so-called NBS concrete with density 2.38 g/cm³. The composition assumed for the concrete is listed in Table 1. The mass interaction coefficients used in the calculation are listed in Table 2. These are based on the atomic interaction coefficient data used by Hubbell and Berger². Also listed in Table 2 are the mass energy absorption coefficients for air which were used in the calculation; the latter are also from Hubbell and Berger². The spectrum of gamma radiation emitted by the experimental source was calculated in an earlier report³. When the source was in use, a 1/8 inch lead filter was placed over the end of the source and an auxiliary collimator was placed above the filter. Hence, the spectrum for the calculation was taken as the normalized spectrum for a 1/8 inch filter given in Table A2 of the report mentioned above³. This spectrum is illustrated in Figure 2. TABLE 1 Composition assumed for the concrete used in the ribbed slat^2 . | | Fraction | |---------|----------| | | by | | Element | Weight | | | | | H | 0.0056 | | 0 | 0.4983 | | Na | 0.0171 | | Mg | 0.0024 | | A1 | 0.0456 | | Si | 0.3158 | | S | 0.0012 | | К | 0.0192 | | Ca | 0.0826 | | Fe | 0.0122 | | Sum | 1.0000 | TABLE 2 Mass interaction coefficients for concrete. The density assumed for the concrete was $2.38 \mathrm{g/cm}^3$. Also given are the mass energy absorption coefficients for air. Units for all the data are cm^2/g . | Energy | C | oncrete | | Air | |--------|--------------------------------------|-----------------------------------|-------------------------------------|--| | (MeV) | Compton
Scattering
Coefficient | Pair
Production
Coefficient | Total
Attenuation
Coefficient | Mass Energy
Absorption
Coefficient | | 0.010 | 0.193 | 0 | 26.5 | 4.61 | | 0.015 | 0.190 | 0 | 8.01 | 1.27 | | 0.020 | 0.186 | 0 | 3.45 | 0.511 | | 0.030 | 0.180 | O | 1.12 | 0.148 | | 0.040 | 0.174 | 0 | 0.559 | 0.0668 | | 0.050 | 0.169 | 0 | 0.361 | 0.0406 | | 0.060 | 0.164 | 0 | 0.273 | 0.0305 | | 0.080 | 0.156 | 0 | 0.200 | 0.0243 | | 0.100 | 0,148 | 0 | 0.170 | 0.0234 | | 0.150 | 0.134 | 0 | 0.140 | 0.0250 | | 0.200 | 0.122 | 0 | 0.125 | 0.0268 | | 0.300 | 0.106 | 0 | 0.107 | 0.0287 | | 0.400 | 0.0954 | 0 | 0.0957 | 0.0295 | | 0.500 | 0.0871 | 0 | 0.0873 | 0.0296 | | 0.600 | 0.0806 | 0 | 0.0807 | 0.0295 | | 0.800 | 0.0708 | o | 0.0708 | 0.0289 | | 1.000 | 0.0636 | 0 | 0.0637 | 0.0278 | | 1.500 | 0.0517 | 0.000155 | 0.0518 | 0.0254 | | 2,000 | 0.0441 | 0.000629 | 0.0447 | 0.0234 | | 3.000 | 0.0347 | 0.00179 | 0.0365 | 0.0205 | | 4.000 | 0.0290 | 0.00292 | 0.0319 | 0.0186 | | 5.000 | 0.0250 | 0.00394 | 0.0290 | 0.0174 | | 6.000 | 0.0221 | 0.00485 | 0.0270 | 0.0164 | | 8.000 | 0.0181 | 0.00641 | 0.0245 | 0.0152 | | 10,000 | 0.0154 | 0.00771 | 0.0231 | 0.0145 | #### B. Results for a Perfectly Collimated Plane Source Attenuation factors are given in Tables 3, 4, 5, and 6 for angles of incidence $\theta_0 = 0^\circ$, 45° , 60° , and 75° . The initial azimuthal angle ϕ_0 was set equal to zero in all cases. In the tables, data are listed separately for $A_{\mathbf{f}}^S(\theta_0,H,X)$ and $A_{\mathbf{f}}(\theta_0,H,X)$. The percent statistical standard deviation for $A_{\mathbf{f}}^S(\theta_0,H,X)$ was nearly constant as a function of H and X for a given value of θ_0 ; an average value for this quantity is given at the beginning of each table. The data for each of the angles $\theta_0 = 0^\circ$ and 60° are based on 100,000 histories. The data for each of the angles $\theta_0 = 45^\circ$ and 75° are based on 10,000 histories. The time required to process 100,000 histories on the IBM-7094 at the University of Illinois is about thirty minutes. The attenuation factor $A_f^S(\theta_0,H,X)$ is plotted in Figures 3 and 4 for angles of incidence $\theta_0=C^0$ and 60^0 respectively. For both angles of incidence, the results show a strong dependence on the horizontal detector position X when H=0.49, the height of the ribs. However, the data very rapidly lose their dependence on X as the detector height increases; for H>1, the data are essentially independent of X. The result of including the uncollided radiation in the attenuation factors for these angles of incidence is shown in Figures 5 and 6. As can be seen, in this case a dependence on X persists at all values of H. The amplitude of this dependence is, of course, a function of the angle of incidence. For the 60° case, the main effect of changing H is to change the value of X where the attenuation factor $A_{\mathbf{f}}(\theta_{\circ},H,X)$ has its maximum. Since, as illustrated in Figure 3 and 4, the attenuation factor for scattered radiation rapidly loses its dependence on X as H increases, it is of interest to examine the relationship between the average attenuation factor, $$A_{f}^{s}(\theta_{o}) = \int_{0}^{1} A_{f}^{s}(\theta_{o}, H, X) dX$$ for the ribbed slab and the attenuation factor for a plane slab having the same average mass thickness. Monte Carlo calculations were TABLE 3 ATTENUATION FACTORS FOR θ_{0} 0 DEGREES. THE FRACTIONAL STANDARD DEVIATION HAS AN AVERAGE VALUE OF ABOUT 3 PERCENT FOR THE ATTENUATION FACTORS DUE TO SCATTERED RADIATION ONLY. DATA IN THE TABLES SHOULD BE MULTIPLIED BY 0.1 TO GET THE CORRECT ATTENUATION FACTOR. | XH | .49 | •98 | 1.47 | 1.96 | 2.94 | 3.92 | 4.90 | 5•88 | |--------------|---------|---------------|--------------|--------------|--------------
--------------|--------------|--------------| | | | · | | | | | | | | | | | SCATTER | ED RADI | AT I ON | | | | | .025 | 1.03 | 1.75 | 1.88 | 1.78 | 1.91 | 1.81 | 1.93 | 1.86 | | •075 | 1.11 | 1.68 | 1.79 | 1 • 75 | 1.78 | 1.88 | 1.81 | 1.92 | | .125 | 1.31 | 1.81 | 1.81 | 1.78 | 1.81 | 1.89 | 1.72 | 1.85 | | .175 | 1.76 | 1.75 | 1.89 | 1.88 | 1.85 | 1.77 | 1.85 | 1.84 | | . 225 | 2.10 | 1.87 | 1,79 | 1.80 | 1.82 | 1.87 | 1.79 | 1.81 | | .275 | 2.18 | 1.77 | 1.90 | 1.86 | 1.83 | 1.79 | 1.81 | 1.81 | | .325 | 2.06 | 2.01 | 1.89 | 1.81 | 1.94 | 1.83 | 1.85 | 1.77 | | ,375 | 2.16 | 1.89 | 1.81 | 1.85 | 1.80 | 1.81 | 1.83 | 1.83 | | .425 | 2.32 | 1.84 | 1.77 | 1.84 | 1.78 | 1.88 | 1.88 | 1.80 | | .475 | 2.25 | 1.88 | 1.88 | 1.76 | 1.86 | 1.90 | 1.83 | 1.85 | | •525 | 2.31 | 2.09 | 1.95 | 2.00 | 1.78 | 1.93 | 1.87 | 1.80 | | • 575 | 2.26 | 1.89 | 1.81 | 1.85 | 1.83 | 1.91 | 1,83 | 1.71 | | .625 | 2.19 | 1.83 | 1.81 | 1.78 | 1.88 | 1.90 | 1.79 | 1.91 | | .675 | 2.17 | 1.94 | 1.83 | 1.91 | 1.93 | 1.88 | 1.83 | 1.86 | | .725 | 2.23 | 1.92 | 1.85 | 1.78 | 1.85 | 1.76 | 1.87 | 1.75 | | • 775 | 1.93 | 1.79 | 1.86 | 1.85 | 1.78 | 1.77 | 1.88 | 1.82 | | .825 | 1.84 | 1.81 | 1.80 | 1.93 | 1.72 | 1.88 | 1.87 | 1.92 | | .875 | 1.31 | 1.75 | 1.78 | 1.72 | 1.84 | 1 • 79 | 1.87 | 1.80 | | • 925 | 1.07 | 1.68 | 1.86 | 1.90 | 1.79 | 1.78 | 1.81 | 1.84 | | •975 | 1.09 | 1.76 | 1.77 | 1.87 | 1.91 | 1.69 | 1.80 | 1.94 | | | SCA | ATTERED | PLUS UN | SCATTER | RED RADI | ATION | | | | 025 | 1.34 | 2 06 | 2.10 | 2 20 | 2 22 | 2 11 | 2.24 | 21.5 | | .025
.075 | 1.42 | 2.06
1.99 | 2.19 | 2.08 | 2.22 | 2.11 | 2.24 | 2417 | | .125 | 1.62 | 2.12 | 2.09
2.11 | 2.06 | 2.08 | 2.18 | 2.11 | 2422 | | 175 | 4.23 | 4.21 | 4.35 | 2.08
4.34 | 2.12
4.31 | 2.19 | 2.03 | 2.16 | | .225 | 4.56 | 4.33 | 4.25 | 4.26 | 4.28 | 4.23
4.33 | 4.31
4.25 | 4.30 | | 275 | 4.64 | 4.23 | 4.36 | 4.32 | 4.29 | 4.25 | 4.27 | 4027
4027 | | 325 | 4.52 | 4.47 | 4.35 | 4.27 | 4.40 | 4.29 | 4.31 | 4.23 | | .375 | 4.62 | 4.35 | 4.27 | 4.31 | 4.26 | 4.27 | 4.29 | 4.30 | | 425 | 4.78 | 4.30 | 4.23 | 4.30 | 4.24 | 4.34 | 4.34 | 4.26 | | 475 | 4.71 | 4.34 | 4.34 | 4.22 | 4.32 | 4.36 | 4.29 | 4.31 | | 525 | 4.77 | 4.55 | 4.41 | 4.46 | 4.24 | 4.39 | 4.33 | 4.26 | | •575 | 4.72 | 4.35 | 4.27 | 4.31 | 4.29 | 4.37 | 4.29 | 4.17 | | .625 | 4.65 | 4.29 | 4.27 | 4.24 | 4.34 | 4.36 | 4.25 | 4.37 | | .675 | 4.63 | 4.40 | 4.29 | 4.37 | 4.39 | 4.35 | 4.29 | 4.32 | | .725 | 4.69 | 4.38 | 4.31 | 4.24 | 4.31 | 4.22 | 4.33 | 4.21 | | .775 | 4.39 | 4.25 | 4.32 | 4.31 | 4.24 | 4.23 | 4.34 | 4.28 | | .825 | 4.30 | 4.27 | 4.26 | 4.39 | 4.18 | 4.34 | 4.33 | 4.38 | | .875 | 1.62 | 2.06 | 2.09 | 2.02 | 2.15 | 2.09 | 2.17 | 2.10 | | .925 | 1.38 | 1.98 | 2.16 | 2.20 | 2.10 | 2.09 | 2.11 | 2.15 | | .975 | 1.40 | 2.07 | 2.07 | 2.18 | 2.22 | 1.99 | 2.11 | 2.25 | TABLE 4 ATTENUATION FACTORS FOR θ_{o} = 45 Degrees. The Fractional Standard deviation has an average value of about 13 percent for the attenuation factors due to scattered radiation only. Data in the Tables should be multiplied by 0.1 to get the correct attenuation factor. | × | •49 | •98 | 1 • 47 | 1.96 | 2•94 | 3.92 | 4.90 | 5•88 | | | |--------|---------------------|---------|---------|---------|---------|--------|---------------|---------|--|--| | | SCATTERED RADIATION | | | | | | | | | | | •025 | •97 | 1.09 | 1.78 | 1.08 | 1.30 | 1.36 | •96 | 1 • 1 1 | | | | •075 | •77 | 1.24 | 1.28 | 1.18 | 1.43 | 1.38 | 1.27 | 1.38 | | | | .125 | •61 | 1.33 | 1.25 | 1.30 | 1.06 | 1.09 | 1.21 | 1.07 | | | | .175 | •84 | 1.24 | 1.03 | 1.09 | •89 | • 99 | 1.18 | 1.02 | | | | • 225 | •85 | 1.02 | 1.04 | 1.23 | 1.01 | 1.46 | 1.53 | 1.19 | | | | •275 | •91 | 1.39 | 1.21 | 1.27 | 1.16 | 1.34 | 1.26 | 1.51 | | | | • 325 | 1.31 | • 99 | 1.01 | 1.66 | • 92 | 1.02 | 1.10 | 1.08 | | | | • 375 | 1.17 | 1.01 | 1.24 | 1.18 | 1.08 | 1.06 | •94 | 1.25 | | | | • 425 | 1.43 | 1.43 | 1.03 | 1.35 | 1.34 | 1.43 | 1.10 | •80 | | | | • 475 | 1.41 | 1.15 | 1.24 | 1.06 | 1.21 | 1.40 | 1.18 | 1 • 45 | | | | •525 | 1.40 | 1.17 | 1.28 | • 95 | 1.02 | 1.30 | | | | | | •575 | 1 • 48 | 1 • 1 4 | 1.19 | 1.04 | 1.33 | 1.32 | 1.55 | 1.36 | | | | •625 | 1.66 | 1.19 | 1.23 | 1.31 | 1.06 | 1.16 | 1.22 | 1.26 | | | | •675 | 1.20 | 1.22 | 1.22 | 1.30 | 1.25 | 1.18 | 1.25 | 1.16 | | | | •725 | 1.46 | 1.45 | 1.12 | | | 1.10 | 1.23 | 1.44 | | | | •775 | 1.63 | 1.11 | •97 | | 1.34 | 1.06 | 1.03 | 1.16 | | | | •825 ° | 1.53 | 1.34 | 1.14 | 1.15 | 1.25 | 1.16 | 1.22 | 1.28 | | | | •875 | 1.22 | | 1.30 | | | | | | | | | • 925 | 1.15 | 1.14 | | | 1.45 | 1.16 | 1.30 | 1.09 | | | | •975 | 1.11 | 1.25 | 1.36 | 1.26 | 1.40 | • 90 | 1.04 | 1.21 | | | | | sc | ATTERED | PLUS U | NSCATTE | RED RAD | IATION | | | | | | .025 | 1.42 | 1.77 | 2.17 | 1.85 | 2.17 | 2.34 | 2.06 | 2.36 | | | | • 075 | 1.10 | 2.15 | 1.57 | 2.21 | 2.60 | 2.70 | 2.65 | 2.76 | | | | .125 | •86 | 2.57 | 1.47 | 2.69 | | | | 2.45 | | | | .175 | 1.03 | 2.62 | | 2.47 | | | 2.57 | | | | | 225 | 1.05 | 2.40 | 1.23 | 2.61 | | | | 2.57 | | | | 275 | 1.10 | 2.78 | | | 2,54 | | 2.43 | | | | | 325 | 1.50 | 2.37 | | 2.90 | | 1.99 | 1.96 | | | | | .375 | 1.43 | 2.04 | 1.53 | | 1.89 | 1.78 | 1.58 | 1.82 | | | | .425 | 1.78 | 2.19 | 1.43 | 2.02 | 1.94 | 1.96 | 1.57 | 1.22 | | | | •475 | 1.88 | 1.72 | 1.77 | 1.56 | 1.65 | 1.79 | 1.53 | 1.76 | | | | •525 | 2.04 | 1.59 | 2.00 | 1.32 | 1.35 | 1.59 | 1.38 | 1.29 | | | | •575 | 2.35 | 1.45 | 2.16 | 1.31 | 1.57 | 1.53 | 1.74 | 1.55 | | | | .625 | 2.82 | 1.42 | 2.55 | 1.51 | 1.26 | 1.36 | 1.41 | 1.45 | | | | 675 | 2.58 | 1.41 | 2.60 | 1.50 | 1.45 | 1.37 | 1.44 | 1.36 | | | | .725 | 2.84 | 1.65 | 2.51 | 1.59 | 1.26 | 1.29 | 1.42 | 1.65 | | | | •775 | 3.01 | 1.30 | 2.35 | 1.37 | 1.54 | 1.28 | 1.27 | 1.44 | | | | •825 | 2.91 | 1.54 | 2.46 | 1.39 | 1.51 | 1.46 | 1.56 | 1.65 | | | | 875 | 2.32 | 1.48 | 2.28 | 1.28 | 1.87 | 1.63 | 1.89 | 1.73 | | | | 925 | 1.96 | 1.52 | 1.92 | 1.58 | 1.93 | 1.70 | 1.90 | 1.78 | | | | •975 | 1.71 | 1.76 | 1.90 | 1.83 | 2.04 | 1.62 | 1.86 | 2.13 | | | | | | | · · · - | . – | | | - | | | | TABLE 5 ATTENUATION FACTORS FOR 0 = 60 DEGREES. THE FRACTIONAL STANDARD DEVIATION HAS AN AVERAGE VALUE OF ABOUT 5 PERCENT 'FOR THE ATTENUATION FACTORS DUE TO SCATTERED RADIATION ONLY. DATA IN THE TABLES SHOULD BE MULTIPLIED BY 0.1 TO GET THE CORRECT ATTENUATION FACTOR. | × | •49 | •98 | 1.47 | 1.96 | 2.94 | 3.92 | 4 • 9 0 | 5•88 | | | |--------------|---------------------|--------|---------|-------------|---------|-------------|-----------------------|-------------|--|--| | | SCATTERED RADIATION | | | | | | | | | | | .025 | •44 | • 72 | •68 | •71 | • 68 | •66 | •60 | • 66 | | | | •075 | .42 | •63 | •69 | •64 | •66 | •63 | •60 | ♦6 4 | | | | .125 | •38 | .60 | •61 | • 63 | •64 | •65 | •61 | 466 | | | | . 175 | •42 | •67 | •63 | • 65 | •62 | •66 | •67 | 664 | | | | . 225 | •53 | •70 | •61 | •67 | • 65 | • 68 | ♦65 | • 60 | | | | • 275 | •53 | •62 | •66 | •61 | •63 | •63 | ♦65 | 464 | | | | . 325 | •59 | •63 | •68 | • 63 | •64 | •63 | •63 | 465 | | | | • 375 | •61 | •64 | •58 | •61 | •62 | •64 | •64 | • 62 | | | | .425 | •73 | •63 | •63 | •61 | •60 | •60 | •60 | +61 | | | | 475 | •69 | • 59 | •64 | •67 | • 69 | •63 | •63 | • 63 | | | | •525 | •81 | •60 | •61 | •68 | •62 | •67 | •65 | • 60 | | | | •575 | •78 | •67 | •65 | •60 | •59 | •61 | •69 | • 68 | | | | •625 | •78 | •65 | •61 | • 60 | • 70 | •62 | •61 | +58 | | | | •675 | •89 | •63 | •65 | •64 | •62 | •63 | •65 | • 70 | | | | •725 | •82 | •60 | •59 | •65 | •61 | •59 | •66 | •67 | | | | •775 | •87 | •62 | •66 | •68 | • 65 | •70 | •65 | •63 | | | | .825 | •84 | | •65 | •65 | •61 | •64 | + 58 | • 59 | | | | • 875
035 | •67 | •67 | •60 | •58 | •65 | •62 | •65 | 668 | | | | •925
•975 | •59 | • 66 | •66 | •63 | •66 | •65 | •69 | •62 | | | | •9/5 | • 50 | •64 | •71 | • 65 | •66 | •67 | •69 | ♦69 | | | | | SCA | TTERED | PLUS UN | SCATTER | ED RADI | ATION | | | | | | .025 | •68 | •85 | .81 | .83 | • 88 | •84 | •72 | ♦79 | | | | •075 | •61 | • 75 | •81 | • 77 | •91 | •77 | •72 | 480 | | | | .125 | •53 | •72 | •74 | • 75 | •90 | •77 | •73 | 187 | | | | •175 | • 55 | .80 | • 75 | • 78 | • 88 | •78 | ♦79 | •99 | | | | . 225 | • 56 | .82 | • 74 | .80 | •91 | .80 | 478 | 486 | | | | .275 | •65 | • 75 | • 78 | •77 | • 86 | •76 | ♦78 | 490 | | | | .325 | • 72 | • 76 | -80 | •83 | •82 | •75 | •76 | 192 | | | | •375 | •73 | • 76 | •71 | •86 | •76 | •76 | 481 | 485 | | | | .425 | •85 | • 75 | •78 | . 87 | • 73 | .72 | •8i | 179 | | | | •475 | •82 | •71 | •83 | •93 | .82 | • 75 | ♦ 89 | 476 | | | | •525 | •93 | • 73 | •86 | • 94 | • 74 | •8 • | •91 | 472 | | | | •575 | •91 | .82 | •91 | .84 | •71 | •73 | ♦95 | 480 | | | | .625 | • 90 | .84 | •87 | • 79 | .83 | •75 | •87 | •71 | | | | .675 | •93 | •87 | •91 | • 79 | • 74 | •79 | 687 | •82 | | | | .725 | •97 | • 86 | •83 | • 77 | • 74 | | •84 | • 79 | | | | •775 | 1.06 | -88 | •85 | .80 | • 77 | • 96 | • 79 | • 76 | | | | · 825 | 1.09 | • 90 | •80 | •77 | • 74 | | .70 | •72 | | | | 875 | •93 | •91 | •72 | • 70 | • 77 | | •77 | •81 | | | | .925 | •85 | • 85 | •79 | • 75 | • 78 | | •82 | • 74 | | | | .975 | •76 | • 79 | •84 | • 77 | . 62 | •90 | .81 | 481 | | | TABLE 6 ATTENUATION FACTORS FOR θ_0 = 75 DEGREES. THE FRAGTIONAL STANDARD DEVIATION HAS AN AVERAGE VALUE OF ABOUT 18 PERCENT FOR THE ATTENUATION FACTORS DUE TO SCATTERED RADIATION ONLY. DATA IN THE TABLES SHOULD BE MULTIPLIED BY 0.1 TO GET THE CORRECT ATTENUATION FACTOR. | XH | •49 | •98 | 1.47 | 1.96 | 2•94 | 3.92 | 4.90 | 5•88 | |-------|------|--------|----------|---------|---------|-------|-------------|-------| | | | , | SCATTERE | D RADIA | AT I ON | | | | | •025 | .08 | •16 | .21 | •13 | .20 | •17 | •18 | •16 | | .075 | .14 | .16 | .15 | .14 | .21 | •18 | .19 | 116 | | .125 | •07 | .13 | .20 | • 15 | • 15 | .21 | .19 | 617 | | • 175 | •12
 •13 | .20 | • 17 | .20 | •13 | •15 | 116 | | .225 | •14 | .17 | .13 | .21 | .20 | .19 | .14 | 18 | | . 275 | •15 | •15 | .17 | .20 | •22 | •14 | .22 | •17 | | .325 | •19 | .24 | .27 | .14 | •13 | .18 | •19 | •16 | | • 375 | .24 | .24 | .17 | •19 | •17 | •18 | 116 | •22 | | • 425 | •18 | •18 | .18 | .17 | •16 | •14 | • 14 | .20 | | • 475 | •16 | •17 | .18 | .15 | • 14 | .12 | .20 | • 14 | | •525 | • 22 | •17 | • 14 | • 18 | • 15 | •19 | •16 | •23 | | •575 | •28 | •16 | .14 | •19 | •20 | .16 | .20 | .20 | | ·625 | •15 | •24 | .17 | •17 | •17 | •19 | .19 | •18 | | •675 | • 30 | •15 | .16 | •19 | •19 | •17 | •16 | •19 | | •725 | •21 | •13 | •18 | .21 | •19 | •16 | •16 | •19 | | •775 | •27 | • 17 | .20 | •17 | • 14 | •21 | • 14 | • 1 1 | | 825 | •17 | • 19 | .21 | • 15 | •13 | .20 | • 18 | 421 | | ∙875 | •19 | .20 | • 14 | •16 | •16 | •18 | •17 | 617 | | 925 | •18 | •18 | .14 | • 16 | .20 | .21 | 118 | 415 | | •975 | •08 | .20 | .17 | • 28 | • 22 | .21 | 121 | 118 | | | SCA | TTERED | PLUS UN | SCATTER | ED RADI | ATION | | | | .025 | •09 | •16 | .22 | • 14 | • 20 | •18 | . 18 | . 1 6 | | •075 | •14 | •16 | •15 | • 15 | •21 | •18 | | 416 | | .125 | •07 | .14 | .21 | .15 | • 15 | 421 | 119 | 116 | | 175 | .12 | .13 | .20 | •17 | •20 | •13 | 119 | 118 | | . 225 | •14 | •17 | .13 | .21 | .20 | •19 | .15
.15 | . 8 | | .275 | .16 | .15 | .17 | .21 | .22 | .15 | 123 | 117 | | .325 | .19 | .24 | .28 | . 15 | • 14 | •18 | 120 | 116 | | .375 | .24 | .24 | •17 | •19 | •17 | •19 | 17 | iżz | | .425 | •18 | .18 | .18 | •18 | •17 | •15 | .14 | .20 | | .475 | •16 | •17 | .18 | .15 | • 14 | .12 | .20 | • 15 | | .525 | •22 | • 17 | .15 | •19 | • 15 | .20 | •17 | •23 | | •575 | •28 | .17 | .14 | •19 | • 20 | •17 | .20 | .20 | | .625 | •16 | .24 | .17 | •17 | • 17 | •19 | •19 | •19 | | .675 | • 30 | .16 | .17 | •19 | •29 | •17 | •16 | •19 | | .725 | .22 | •13 | .19 | .22 | • 20 | •17 | •16 | •19 | | .775 | •28 | .18 | .21 | • 17 | • 14 | .21 | .14 | • 1 1 | | 825 | •17 | .20 | .21 | • 15 | • 14 | •20 | •19 | •21 | | 875 | • 20 | •20 | •15 | • 16 | • 17 | •18 | •18 | •18 | | 925 | •18 | .19 | .14 | • 17 | • 20 | .21 | •19 | •16 | | .975 | • 09 | .21 | •17 | • 28 | •22 | •21 | .21 | •18 | TABLE 7 Comparison of ribbed slab and equivalent plane slab attenuation factors for scattered radiation. | · | Attenuat | | | | |----------------|--|--|---|--| | θο | Ribbed
Slab | Plane
Slab | Ratio | | | 0° 45° 60° 75° | 0.184±0.001
0.121±0.003
0.0640±0.0007
0.0176±0.0007 | 0.198±0.005
0.109±0.003
0.0559±0.0020
0.0123±0.0006 | 0.93 ± 0.02 1.11 ± 0.04 1.14 ± 0.04 1.43 ± 0.09 | | TABLE 8 Equivalent plane slab attenuation factors for uncollided radiation. | θο | Attenuation
Factor | |-----|-----------------------| | 0° | 0.124 | | 45° | 0.0528 | | 60° | 0.0158 | | 75° | 0.000350 | TABLE 9 ATTENUATION FACTORS FOR RADIATION EMITTED INTO DIRECTIONS WITHIN 2.5 DEGREES OF θ_o = 45 Degrees. The fractional standard deviation has an average value of about 8 percent for the attenuation factors due to scattered radiation only. Data in the tables should be multiplied by 0.1 to get the correct attenuation factors. | XH | •49 | • 98 | 1.47 | 1.96 | 2.94 | 3.92 | 4.90 | 5•88 | |--------------|------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | ^_ | | | | | | | | | | | | | SCATTER | ED RADI | ATION | | | | | .025 | .88 | 1.18 | 1.42 | 1.17 | 1.22 | 1.26 | 1.13 | 1.20 | | •075 | .83 | 1.22 | 1.32 | 1.22 | 1.26 | 1.27 | 1.20 | 1.19 | | .125 | •63 | 1.21 | 1.13 | 1.26 | 1.10 | 1.19 | 1.14 | 1.30 | | .175 | .82 | 1.28 | 1.12 | 1.14 | 1.07 | 1.19 | 1.18 | 1.17 | | . 225 | .85 | 1.17 | 1.12 | 1.17 | 1.10 | 1.30 | 1.32 | 1.18 | | • 275 | .97 | 1.32 | 1.19 | 1.16 | 1.22 | 1.28 | 1.31 | 1.36 | | .325 | 1.29 | 1.11 | 1.10 | 1.50 | | 1.09 | 1.12 | 1.17 | | •375 | 1.22 | 1.14 | 1.25 | 1.24 | | 1.26 | 1.05 | 1 • 1 7 | | • 425 | 1.40 | 1.29 | 1.11 | 1.28 | 1.27 | 1.33 | 1.14 | 1.01 | | • 475 | 1.39 | 1.12 | 1.14 | 1.15 | 1.24 | 1.26 | 1.16 | 1.29 | | • 525 | 1.34 | 1.18 | 1.27 | 1.15 | 1.06 | 1.25 | 1.27 | 1.14 | | •575 | 1.45 | 1.19 | 1.20 | 1.08 | 1.29 | 1.25 | 1.40 | 1.28 | | • 625
675 | 1.53 | 1.13 | 1.21 | 1.35 | | 1.15 | 1.17 | 1.26 | | •675 | 1.38 | 1.28
1.42 | 1.20 | 1.17 | 1.29 | 1.26 | 1.33 | 1.10 | | •725 | 1.65 | | 1.14 | 1.27 | 1.14 | 1.04 | 1.19 | 1.28 | | •775
•825 | 1.51 | 1.07
1.23 | 1.24
1.17 | 1.15
1.16 | 1.33
1.25 | 1.19
1.23 | 1.11
1.24 | 1.17 | | .875 | 1.21 | 1.28 | 1.26 | | | | | 1.19 | | •925 | 1.34 | 1.12 | 1.28 | 1.04
1.33 | | 1.20
1.18 | 1.36
1.21 | 1.30
1.20 | | 975 | 1.00 | 1.24 | 1.31 | 1.18 | | 1.00 | 1.15 | 1.26 | | • 5 , 5 | 1.00 | 1 4 4 4 | 1,01 | 1.10 | 1,50 | 1.00 | 1 • 1 5 | 1.20 | | | sc | ATTERED | PLUS UN | NSCATTE | RED RAD | IATION | | | | .025 | 1.33 | 1.90 | 1.85 | 1.97 | 2.05 | 2.07 | 1.87 | 1.96 | | .075 | 1.16 | 2.17 | 1.64 | 2.18 | 2.26 | 2.18 | 2.05 | 1.99 | | 125 | •88 | 2.37 | 1.38 | 2.43 | 2.15 | 2.09 | 1.96 | 2.10 | | 175 | 1.01 | 2.57 | 1.33 | 2.36 | 2.07 | 2.07 | 1.99 | 1.97 | | 225 | 1.05 | 2.55 | 1.33 | 2.36 | 2.09 | 2.18 | 2.13 | 1.97 | | 275 | 1.17 | 2.71 | 1.42 | 2.36 | 2.22 | 2.13 | 2.03 | 2.00 | | .325 | 1.50 | 2.42 | 1.37 | 2.61 | 2.04 | | 1.73 | 1.67 | | .375 | 1.48 | 2.20 | 1.60 | 2.15 | 1.93 | | 1.60 | 1.69 | | 425 | 1.76 | 2.08 | 1.56 | 2.05 | 1.96 | 1.97 | 1.68 | 1.53 | | .475 | 1.87 | 1.70 | 1.75 | 1.74 | 1.86 | 1.87 | 1.74 | 1.86 | | 525 | 2.00 | 1.61 | 2.06 | 1.59 | 1.58 | 1.83 | 1.91 | 1.82 | | .575 | 2.33 | 1.51 | 2.16 | 1.42 | 1.71 | 1.81 | 2.05 | 2.07 | | .625 | 2.70 | 1.38 | 2.37 | 1.62 | 1.42 | 1.66 | 1.90 | 2.06 | | .675 | 2.73 | 1.49 | 2.45 | 1.42 | 1.63 | 1.76 | 2.06 | 1.89 | | .725 | 2.88 | 1.62 | 2.46 | 1.51 | 1.49 | 1.57 | 1.85 | 2.05 | | .775 | 3.04 | 1.27 | 2.55 | 1.41 | 1.71 | 1.76 | 1.74 | 1.90 | | .825 | 2.91 | 1.46 | 2.38 | 1.48 | 1.71 | 1.81 | 1.87 | 1.81 | | 875 | 2.31 | 1.58 | 2.24 | 1.45 | 1.93 | 1.81 | 2.02 | 1.87 | | .925 | 2.15 | 1.51 | 2.06 | 1.88 | 1.96 | 1.85 | 1.85 | 1.78 | | 975 | 1.61 | 1.77 | 1.89 | 1.87 | 2.08 | 1.77 | 1.80 | 1.90 | | • | | | • | - | | | | | done for the equivalent plane slab using the same computer code that was used for the ribbed slab calculation. 10,000 histories were processed for each angle of incidence. The attenuation factor for the equivalent plane slab and the average attenuation factor for the ribbed slab are compared in Table 7. The results indicate that for normal incidence the attenuation factor for scattered radiation is about 7% less for the ribbed slab than for the equivalent plane slab. On the other hand, for $\theta_0 = 75^{\circ}$, the ribbed-slab attenuation factor is about 40% greater than the plane-slab attenuation factor. For the sake of completeness, the equivalent plane slab attenuation factors for the uncollided radiation are presented in Table 8. #### C. Results for an Imperfectly Collimated Plane Source The gamma ray source used in the experimental ribbed-slab studies did not produce a perfectly collimated beam of radiation. In order to approximate the effect of the diverging beam on the attenuation factor, consider a plane source which emits radiation isotropically for 42.5 $^{\circ}$ \leq 0 $^{\circ}$ and $-\frac{\delta}{2} \leq \phi_0 \leq \frac{\delta}{2}$. If the ribbed slab is not present, then the exposure measured by a detector near the plane source will be proportional to $$\frac{\pi}{180^{\circ}} \int_{42.5^{\circ}}^{47.5^{\circ}} d\theta_{o} \frac{\sin\theta_{o}}{\cos\theta_{o}} \int_{-\frac{\delta}{2}}^{\frac{\delta}{2}} d\phi_{o} = \delta \ln \frac{\cos42.5^{\circ}}{\cos47.5^{\circ}}.$$ With the same proportionality constant, the exposure when the ribbed slab is present will be proportional to $$\frac{\pi}{180^{\circ}} \int_{42.5^{\circ}}^{47.5^{\circ}} d\theta_{o} \sin\theta_{o} \int_{-\frac{\delta}{2}}^{\frac{\delta}{2}} d\phi_{o} \frac{A_{\mathbf{f}}(\theta_{o}, \mathbf{H}, \mathbf{X})}{\cos\theta} \approx \frac{\delta \pi}{180^{\circ}} \int_{42.5^{\circ}}^{47.5^{\circ}} d\theta_{o} \sin\theta_{o} \frac{A_{\mathbf{f}}(\theta_{o}, \mathbf{H}, \mathbf{X})}{\cos\theta_{o}}.$$ The attenuation factor for the diverging beam can then be defined as $$A_{f}(\Delta\theta_{o},H,X) = \frac{\pi}{180^{o}} \int_{42.5^{o}}^{47.5^{o}} d\theta_{o} \sin\theta_{o} \frac{A_{f}(\theta_{o},H,X)}{\cos\theta_{o}} / \ln \frac{\cos42.5^{o}}{\cos47.5^{o}}.$$ To evaluate the integral, additional attenuation factors were computed for radiation incident on the ribbed slab with $\theta_0 = 42.5^{\circ}$ and $\theta_0 = 47.5^{\circ}$. For each of these angles 10,000 histories were analyzed. Then, using attenuation factors for $\theta_0 = 42.5^{\circ}$, 45° , and 47.5° , the integral was evaluated numerically using the trapizoidal rule. Discontinuities in the derivative of the integrand were ignored in the calculation. Data for $A_{\mathbf{f}}(\Delta\theta_0, H, X)$ are given in Table 9 and are presented graphically. in Figure 7. Irregularities due to uncollided radiation diminish with increasing H, in contrast to the situation for a perfectly collimated beam. The rate with which $A_{\mathbf{f}}(\Delta\theta_0, H, X)$ loses its dependence on X as H increases is expected to be greater, the larger the angle of divergence of the beam of incident radiation. #### IV. CONCLUSION When the height of the detector above the slab is about equal to the rib height, the data in this report show that the attenuation factor for scattered radiation depends strongly on the horizontal detector position. However, when the detector height above the end of the ribs becomes equal to or greater than an appreciable fraction of the rib separation distance, the attenuation factor appears to be
independent of the horizontal position. It is of interest to note that if the attenuation factor is averaged over one rib-separation distance, the average value is not equivalent to the corresponding attenuation factor for a plane slab having the same average mass thickness as the ribbed slab. For radiation normally incident on the slab the average attenuation factor for the ribbed slab is about 7% smaller than that for the equivalent plane slab. On the other hand, for radiation incident at grazing angles, the data indicate that the average attenuation factor for the ribbed slab is about 40% greater than the value for the equivalent plane slab. When uncollided radiation is included in the attenuation factor, then it is found that for a perfectly collimated plane parallel beam of radiation incident on the slab, the attenuation factor retains a dependence on the horizontal detector position for all detector-slab separation distances. When the beam of radiation incident on the slab contains radiation traveling in a small cone of directions, then the total attenuation factor slowly loses its dependence on the horizontal detector position as the detector-slab separation distance increases. Since the data in this report are for a particular ribbed slab configuration, it is not possible to make broad generalizations about the effects of inhomogeneities in shields. However, the present results indicate that in some cases there are sufficiently large differences between the shielding capabilities of inhomogeneous slabs and homogeneous slabs with equivalent average mass thicknesses to make further study desirable. #### REFERENCES - Clark, Francis H., "Variance of Certain Flux Estimates Used in Monte Carlo Calculations," <u>Nuclear Science and Engineering</u>, Vol. 27, pp. 235-239 (1967). - 2. Hubbell, J. H. and Berger, M. J., "Photon Attenuation and Energy Absorption Coefficients, Tabulations and Discussion," to be published in <u>Engineering Compendium on Radiation Shielding</u>, Springer-Verlag, Berlin and New York. - 3. Morris, E. E. and Chilton, A. B., "Monte Carlo Calculation of the Spectrum of Gamma Radiation from a Collimated Co-60 Source," University of Illinois, NRSS No. 6, December 1967. - 4. Chilton, A. B., Personal Communication. - 5. Kinn, H., "Applications of Monte Carlo," USAEC Report R-1237, April 1954. - 6. Kimel, William R., (ed.), Radiation Shielding, Analysis and Design Principles as Applied to Nuclear Defense Planning, Office of Civil Defense and Kansas State University, TR 40, November 1966. #### TABLE OF FIGURES - 1. A cross-sectional view of the ribbed slab, defining the various parameters used to describe the geometry. - 2. Energy spectrum of radiation assumed incident on the ribbed slab. - 3. Attenuation factors for scattered radiation when $\theta_0 = 0^{\circ}$. - 4. Attenuation factors for scattered radiation when $\theta_0 = 60^{\circ}$. - 5. Attenuation factors for $\theta_0 = 0^0$ with uncollided radiation included - 6. Attenuation factors for $\theta_0 = 60^{\circ}$ with uncollided radiation included. - 7. Attenuation factors for a beam of radiation incident on the ribbed slab with directions of incidence diverging 2.5 $^{\circ}$ on either side of θ_{o} = 45 $^{\circ}$. Uncollided radiation is included. A cross-sectional view of the ribbed-slab, defining the various parameters used to describe the geometry. Energy spectrum of radiation assumed incident on the ribbed slab. Attenuation factors for scattered radiation when $\theta_0 = 0^{\circ}$. Attenuation factors for scattered radiation when $\theta_0 = 60^{\circ}$. Attenuation factors for $\theta_{\text{O}} = 0^{\text{O}}$ with uncollided radiation included. Attenuation factors for $\theta_0 = 60^{\circ}$ with uncollided radiation included. Attenuation factors for a beam of radiation incident on the ribbed slab with directions of incidence diverging 2.5° on either side of θ_0 = 45°. Uncollided radiation is included. #### APPENDIX A #### Calculation for a Simulated Wood Floor The wood was assumed to have photon interaction properties of concrete having a density of $0.641~{\rm g/cm}^3$. The linear dimensions were chosen to correspond closely to a 1-1/2 inch floor supported by 2- by 10-inch joists spaced 16 inches apart (measured center to center). These dimensions require that x = 8 inches; x = 7 inches; z = 1-1/2 inches; z = 11-1/2 inches. The source radiation was assumed to have the energy 1.25 MeV and to be incident normally on the floor. The data for this calculation are presented in Table Al. For this case, 100,000 photon histories were analyzed. The calculation required less than four minutes on the IBM-7094. Like the attenuation factors for scattered radiation presented in Section III, the attenuation factors for the simulated wood floor exhibit a strong dependence on horizontal detector position when the detector height is about equal to the rib height. When the detector height above the ribs exceeds an appreciable fraction of the rib separation distance, the dependence on the horizontal detector position is no longer evident. Unlike the attenuation factors for scattered radiation given in Section III, for detector heights about equal to the rib height, the attenuation factors for the simulated wood floor have their maximum value for detector positions over the ribs. This results because the floor thickness is on the order of 0.1 mfp while the rib heights is on the order of 1 mfp. Thus, radiation incident under the ribs is more likely to be scattered before leaving the ribbed slab. TABLE A1 ATTENUATION FACTORS FOR 1.25 MEV GAMMA RADIATION INCIDENT NORMALLY ON A SIMULATED WOOD FLOOR. THE FRACTIONAL STANDARD DEVIATION HAS AN AVERAGE VALUE OF ABOUT 5 PERCENT FOR THE ATTENUATION FACTORS DUE TO SCATTERED RADIATION ONLY. DATA IN THE TABLES SHOULD BE MULTIPLIED BY 0.1 TO GET THE CORRECT ATTENUATION FACTOR. | X | •62 | •78 | •91 | 1.16 | 1.41 | 1.91 | 2.16 | 2491 | | | |-----------------------|---------------------|---------|--------|---------|---------|--------|-------|--------|--|--| | | SCATTERED RADIATION | | | | | | | | | | | • 025 | 1.55 | 1.44 | 1.38 | 1.17 | 1.25 | 1.31 | 1.30 | 1423 | | | | •075 | 1.31 | 1.36 | 1.31 | 1.35 | 1.15 | 1.17 | 1,32 | 1129 | | | | .125 | 1.31 | 1.28 | 1.18 | 1.31 | 1.26 | 1.21 | 1.29 | 1.32 | | | | .175 | 1.15 | 1.28 | 1.28 | 1.17 | 1.28 | 1.25 | 1.23 | 1.28 | | | | .225 | 1.16 | 1.22 | 1.20 | 1.27 | 1.19 | 1.36 | 1.26 | 1.26 | | | | .275 | 1.21 | 1.21 | 1.36 | 1.19 | 1.24 | 1.24 | 1.29 | 1.20 | | | | • 325 | 1.20 | 1.07 | 1.23 | 1.24 | 1.26 | 1.26 | 1.30 | 1.34 | | | | •375 | 1.00 | 1.18 | 1.22 | 1.25 | 1.31 | 1.17 | 1.28 | 1.22 | | | | • 425 | 1.16 | 1.21 | 1.20 | 1.31 | 1.29 | 1.25 | 1.19 | 1.26 | | | | • 475 | 1.18 | 1.19 | 1.21 | 1.28 | 1.28 | 1.25 | 1.17 | 1 + 19 | | | | •525 | 1.19 | 1.14 | 1.22 | 1.30 | 1 , 28 | 1.33 | 1.19 | 1.33 | | | | •575 | 1.09 | 1.21 | 1.23 | 1.30 | 1 • 25 | 1.19 | 1.28 | 1.25 | | | | • 625 | 1.16 | 1.15 | 1.23 | 1.23 | 1.20 | 1.21 | 1.31 | 1.31 | | | | •675 | 1.16 | 1.15 | 1.17 | 1.19 | 1.28 | 1.27 | 1.20 | 1.29 | | | | • 725 | 1.13 | 1.32 | 1.24 | 1.29 | 1.18 | 1.26 | 1.19 | 1.19 | | | | • 775 | 1.19 | 1.33 | 1.27 | 1.22 | 1.31 | 1.26 | 1.25 | 1.29 | | | | •825 | 1.31 | 1.26 | 1.30 | 1.25 | 1.27 | 1.28 | 1.30 | 1+16 | | | | 875 | 1.43 | 1.37 | 1.27 | 1.27 | 1.29 | 1.37 | 1.32 | 1421 | | | | • 925 | 1.51 | 1.38 | 1.34 | 1.25 | | 1.29 | 1.25 | 1.27 | | | | • 975 | 1.72 | 1.39 | 1.29 | 1.31 | 1.30 | 1.21 | 1,23 | 1424 | | | | | sc | ATTERED | PLUS U | NSCATTE | RED RAD | IATION | | | | | | •025 | 5.00 | 4.89 | 4.83 | 4.62 | 4.70 | 4.76 | 4.75 | 4468 | | | | .075 | 10.02 | 10.07 | 10.02 | 10.06 | 9.85 | 9.87 | 10.03 | 9199 | | | | .125 | 10.01 | 9.98 | 9.88 | 10.01 | 9•97 | 9.91 | 10.00 | 10.03 | | | | •175 | 9.86 | 9.99 | 9.99 | 9.87 | 9.99 | 9.95 | 9,93 | 9198 | | | | .225 | 9.87 | 9.92 | 9.90 | 9.97 | 9.90 | 10.06 | 9.96 | 9496 | | | | . 275 | 9.92 | 9.91 | 10.07 | 9.89 | 9.94 | 9.94 | 9,99 | 9491 | | | | .325 | 9.90 | 9.77 | 9.93 | 9.94 | 9.96 | 9.96 | 10.01 | 10104 | | | | .375 | 9.71 | 9 • 89 | 9.92 | 9.95 | 10.02 | 9.87 | 9.98 | 9.92 | | | | • 425 | 9•87 | 9.92 | 9.90 | 10.01 | 9•99 | 9.95 | 9.90 | 9.97 | | | | 475 | 9.89 | 9.90 | 9.91 | 9.98 | 9•98 | 9.96 | 9.87 | 9.89 | | | | •525 | 9.89 | 9.84 | 9.92 | 10.01 | 9•98 | 10.03 | 9.89 | 10.04 | | | | •575 | 9.79 | 9.91 | 9.93 | 10.01 | 9•95 | 9.90 | 9.98 | 9•96 | | | | .625 | 9•86 | 9•85 | 9.94 | 9.94 | 9.90 | 9.92 | 10.02 | 10.02 | | | | 675 | 9•86 | 9.85 | 9.88 | 9.89 | 9.98 | 9.97 | 9.91 | 10.00 | | | | .725 | 9.83 | 10.03 | 9.94 | 9.99 | 9.88 | 9.96 | 9.89 | 9.90 | | | | • 775 | 9.90 | 10.03 | 9.97 | 9.92 | 10.01 | 9.97 | 9.95 | 9•99 | | | | 825 | 10.01 | 9.97 | 10.00 | 9.95 | 9.97 | 9.98 | 10.00 | 9.87 | | | | 875 | 10.14 | 10.07 | 9.98 | 9.97 | 9.99 | 10.07 | 10.03 | 9.92 | | | | • 925 | 10.22 | 10.08 | 10.05 | 9.96 | 9•98 | 10.00 | 9.95 | 9•97 | | | | .975 | 5.17 | 4.84 | 4.74 | 4.76 | 4 • 75 | 4.66 | 4.68 | 4 69 | | | #### APPENDIX B #### 1. Description of the Computer Program. A general description of the calculation of the data in this report has been given in Section II. A somewhat more detailed description of the individual subroutines which make up the computer program will now be undertaken. #### ADAM RIB II (Main Program) Subroutines called: LEARN3, DATEX3, TRACK3, TEACH3. The main program consists of three loops. The inner loop which the program executes IHPP times for each value of the pair L and NXSØ determines the number of histories to be done for each source point. NXSØ determines the location of a source point and NXSX is the maximum number of source points. L is an index which assumes all values from 1 to LØØP. LØØP is defined below. The product LØØP* NXSX* IHPP determines the total number of histories to be processed. #### Subroutine LEARN3 Subroutines called: none. This subroutine reads all input data and prints them under appropriate labels. The first
card read contains 72 alphanumeric characters which when printed identify the run. The input variables will be defined in the order in which they appear in the subroutine. IHIX: The number of histories to be processed for a given value of the index L in the main program. NPAX: The number of detector heights to be considered in the calculation. NDAX: The number of detectors to be considered at a given height. NMAX: The maximum number of interactions allowed in a given history. For the calculations in this report, this parameter was assigned the value 50. NMIN: The minimum number of interactions which a photon had to have before it was allowed to contribute to the detector response. For the calculations in this report, this parameter was assigned the value 1. This meant that the Monte Carlo calculation gave the detector response due to scattered radiation only. MXAX: The number of energies for which interaction coefficients are read. NXSX: The number of source points to be located between the centers of two ribs. The distance between rib centers was divided into NXSX intervals and a source point was selected from the center of each interval. NESX: The number of source energies which makes up the source spectrum. LØØP: The number of times the main program executes its outer loop. LØØP* IHIX is the total number of histories to be processed in the run. NRAN: The initial random number read in an octal format, Rules for selecting this number are given in the program listing for the random number subroutine (RAND, A,B,C,D). XS: Half the distance between adjacent edges of two adjacent ribs. XR: Half the distance between the centers of two adjacent ribs. ZS: The thickness of the slab. ZR: The thickness of the slab plus the height of a rib. ZP: A list of detector heights measured from the side of the slab opposite the ribs. UZCT: The cosine cutoff described in Section II. B. CTHO: The initial value of the direction cosine u. PHØ: This angle, read in degrees, defines the initial direction cosine relative to the x-axis. We have $u_x = \sqrt{1 - CHT0^2} \cos (PH0).$ DEN: The density of the ribs and the slab. In the calculation described in this report, the units for this quantity were grams per square centimeter per inch. EB: A list of energies in MeV for which interaction coefficients are to be read. DUM1 These variables are used to skip interaction coefficient data DUM2 on the input cards which are not used in the calculation. XSECB: The array containing the input interaction coefficient data. The pair of indices (M,1) refers to the Compton interaction coefficient, (M,2) to the pair production interaction coefficient, (M,3) to the total attenuation coefficient, and (M,4) to the energy absorption coefficient for air. For the calculations described in this report, all these quantities had units square centimeter per gram. EMIN: The cutoff energy. ESØ: A list of energies representing the source spectrum. WTSØ: A list of probabilities assigned to the list of source energies ESØ. # Subroutine DATEX3 Subroutines called: TABIN This subroutine performs a number of preliminary tasks in preparation for the main part of the calculation. First, the interaction coefficient data are modified so that they will contain data more directly useful in later stages of the calculation. XSECB(M,1) is changed to the probability that given an interaction, either a Compton scattering or a pair production interaction will occur. XSECB (M,2) is multiplied by the density DEN to convert it to units consistent with the units used in specifying the dimensions of the slab and ribs. Second, the logarithm of each entry in the array XSECB and the list EB is calculated. Double logarithmic interpolation is then used to expand the tables of interaction probabilities. Entries in these expanded tables correspond to energies defined by the formula $$E = \frac{1000}{NE + 90.5} - 1 ; 1 \le NE \le 899$$ In subsequent parts of the program, if an interaction probability is desired for a certain photon energy E, the index NE is defined by rounding the following point number down to the nearest whole number. Then the interaction probability corresponding to the index NE is taken as the interaction probability for photons of energy E. This particular table-look-up algorithm was suggested by A. B. ${\it Chilton}^4$. Third, a table of sines and cosines is generated for 360 angles starting at 0.5° and proceeding in steps of 1° up to and including 359.5° . The sine and cosine of a randon angle between 0° and 360° are then selected by computing an index according to the formula NPH = 360.0*RAN, where RAN is a random number uniformly distributed on the interval (0,1) and then choosing the sine and cosine in this table corresponding to the index NPH + 1. Fourth, the quantities XR2 and XS2 are computed. These give the distance between rib centers and the separation distance between adjacent edges of the ribs, respectively. Fifth, the cutoff energy EMIN is converted to its corresponding $\operatorname{Compton}$ wavelength WMAX . Sixth, a list of source-point coordinates XSØ is computed. These are defined by dividing the interval between the centers of two adjacent ribs into NXSX increments and selecting the midpoint of each increment as a source point. Seventh, a check is made to see if the input parameter IHIX is divisible by the number of source points NXSX. If this is not the case, then the program terminates. Eighth, IRC is set equal to the initial random number IRAN, the sine of the angle of incidence is computed, and the sine and cosine of the angle $\,^{ m PHO}$ are calculated. Ninth, the arrays and lists which are used to accumulate individual scores and the squares of individual scores are initially set equal to zero. The names of these variables are defined as follows: TS2N: This variable is used to accumulate the statistical weight of a photon when it is transmitted. After division by the total rumber of histories, it gives the number current of photons transmitted by the ribbed slab. TF2N: This variable is used to accumulate individual contributions to the transmitted number flux. TFEX: This variable is used to accumulate individual contributions to the exposure due to transmitted photons. BSCN: This list is used to accumulate contributions to the reflected number current as a function of the position of emergence relative to the ribs. BSFN: This list is used to accumulate contributions to the reflected number flux as a function of the position of emergence. EBSC: This list is used to accumulate contributions to the exposure made by reflected photons, again as a function of the point of emergence. TSIN: This array is used to accumulate contributions to the transmitted number current as a function of the height of the detector above the slab and the horizontal position of the detector relative to the ribs. TSFN: This array is used to accumulate contributions to the exposure due to transmitted photons as a function of detector height and horizontal detector position. The cosine cutoff described in Section II is applied only to the arrays TSFN and TESC. For each of the variables listed above there is a second variable named by attaching the symbol 2 to the end of the names listed. These variables are used to accumulate the squares of individual contributions so that standard deviations can be calculated at the end of the run. Tenth, the probabilities for individual source energies are used to calculate a cumulative probability distribution for the source energies. This cumulative distribution is then used in the random sampling of the initial photon energy. The program normalizes the probability distribution and the resulting cumulative distribution. ### Subroutine TRACK3 Subroutines called: RANDC, RANDA, CHECK3, COMPT3, GRADE3. This subroutine generates path lengths between interaction points and decides what kind of interactions take place. The first part of the program establishes the initial photon energy, direction, and position. The random numbers used within a given history are generated by subroutine RANDA. However, this chain of random numbers is initialized at the beginning of each history using a random number generated by subroutine RANDC. The total number of random numbers generated by RANDC will be equal to the number of histories. The y- coordinate is defined and carried along in this subroutine, but this is unnecessary and could be eliminated. WT is the statistical weight of the photon and is initially set equal to unity. The integer N is used to count the number of interactions in a given history. When a photon escapes from the slab, N is compared with NMIN to see if a score should be recorded. If N exceeds NMAX, the history is terminated. Once the initial conditions have been defined, the track length to the next interaction is sampled and the coordinates of the location of this interaction are computed. Then subroutine CHECK3 is called to determine if any boundaries have been crossed. If a boundary has been crossed CHECK3 makes appropriate adjustments on the location of the interaction and defines NSCT. If NSCT is negative; then the photon has escaped and TRACK3 decides whether or not a score should be recorded. If NSCT = 0, then CHECK3 found that the position of the interaction point was not in the ribbed slab but that when the photon was moved along the direction it was going, it subsequently re-entered the slab. In this case, TRACK3 samples a new track length to move the photon away from the boundary of the ribbed slab and into the slab or rib. If NSCT > 0, then an interaction point within the slab has resulted. If the index NE is equal to 404, the photon energy is very nearly equal to the threshold energy for pair production. Thus, if NE < 404, TRACK3 must choose between a pair-production interaction and a Compton scattering. If NE > 404, only Compton scattering is
allowed. When a pair-production interaction is selected, the photon energy is set equal to 0.511 MeV (Compton wavelength is unity and NE = 571), its statistical weight is multiplied by two, and a new direction is sampled from an isotropic angular distribution. Sampling a new direction and energy in the case of Compton scattering is accomplished by subroutine COMPT3. Photoelectric absorption is taken into account by multiplying the statistical weight of the photon by SURV, the probability that an interaction is a pair production or a Compton scattering given that an interaction occurs. #### Subroutine CHECK3 Subroutines called: none. This subroutine checks to see if boundaries have been crossed. Most of the questions asked by the subroutine are phrased for photons whose direction cosine along the x-direction is positive. If this direction cosine is negative, then the transformation $$UX \rightarrow -UX = PUX$$ $$XN \rightarrow -XN$$ is made and the photon is treated as if the direction cosine were positive. This transformation is permissible because the origin of the x-coordinate is located halfway between the ribs. Basically, the subroutine checks for four events. First it checks to see if the photon has been transmitted by the ribbed slab. If it has, the x-coordinate of the point where the photon crossed the plane defined by the top of the ribs is computed and NSCT is set = -1. Second, the subroutine checks to see if the photon has been reflected by the slab. If reflection has occurred, the x-coordinate of the reflection point is computed and NSCT is set = -1. Third, the subroutine checks to see if the photon has left the ribbed slab. If this is the case, then either the photon has actually been transmitted or the photon will re-enter the ribbed slab. If transmission has occured, then the x-coordinate of the point where the photon crosses the plane defined by the top of the ribs is computed and NSCT is set = -1. Otherwise the coordinates of the point where the photon re-enters the slab are determined and NSCT is set = 0. Fourth, the subroutine checks to see if the x-coordinate of the photon has exceeded the x-coordinate of the rib center. If this has happened, then the separation distance between the rib centers is subtracted from the x-coordinate of the photon and the question is asked again. This process is continued until an x-coordinate is obtained which is less than the x-coordinate of the rib center. Once the subroutine determines that the photon has not been reflected or transmitted by the slab, and that the photon has not left and re-entered the slab, then it sets NSCT = 1. #### Subroutine COMPT3 Subroutines called: RANDA. This subroutine uses the method of Kahn⁵ to sample a new photon direction and energy from the Klein-Nishina distribution. #### Subroutine GRADE3 Subroutines called: none. This subroutine computes scores in the event that a photon is reflected or transmitted by the ribbed slab. The variables in which the scores are accumulated are defined in the description for subroutine DATEX3. If a photon is reflected, its contribution to the reflected number current, number flux, and exposure is computed as a function of the position of emergence of the photon. Because the albedo was of only minor interest in the present study, the additional complication of the cosine cutoff discussed in Section II was not introduced in the computation of reflected number flux and exposure. When a photon is transmitted, its contribution to the transmitted number current, number flux, and exposure is computed in two ways. First, the contribution is recorded without taking into account the x-coordinate of the photon when it left the ribbed slab. In this case, the cosine cutoff described in Section II was not used in the calculation of number flux and exposure. Second, the contribution is recorded as a function of detector height above the slab and horizontal detector position. In this second case, the cosine cutoff described in Section II was used in the calculation of number flux and exposure. By averaging the number flux and exposure (calculated using the second method) over all horizontal detector positions and comparing with the results obtained using the first method it was possible to estimate the error introduced by the cosine cutoff. ## Subroutine TEACH3 Subroutines called: RIBTAB, DIRIB. This subroutine normalizes and prints the output data. It also computes fractional standard deviations for all results. Headings are printed with all the data so that the output is fairly self-explanatory. In addition, this subroutine calls subroutine DIRIB which computes the contribution to the exposure due to uncollided radiation. These results are then added to the data obtained in the Monte Carlo calculation. Because of an oversight there is no provision in the program for determining whether the direct contribution should be added in. If for example the direct radiation is included in the Monte Carlo calculation, then TEACH3 will add this contribution as calculated by DIRIB anyway with the result that some of the output tables will be incorrect. The subroutine also punches the ribbed slab attenuation factors and the errors of the attenuation factors on cards. #### Subroutine DIRIB Subroutines called: TABIN This subroutine computes the contribution to the exposure due to uncollided radiation as a function of the horizontal detector position XD and the distance between the detector and the source plane ZP. The result is returned to TEACH3 by means of the argument DIR. The direction of the uncollided radiation is specified by CPH0 and CTH0. The horizontal detector position is taken as the midpoint of the detection intervals described in Section II. The bulk of the program is taken up with the calculation of the path length which the uncollided radiation must travel within the ribbed slab in order to reach the detector. This calculation must take account of the fact that in addition to passing through the basic slab, the radiation may pass through parts of one or more ribs. The calculation is straightforward but rather tedious. After the path length T has been computed, the last part of the program computes the contribution to the exposure made by each energy in the source spectrum. ### Subroutine RIBTAB Subroutines called: none. This subroutine prints tables of data as a function of detector height and horizontal detector position. Because several of these tables are printed, this part of TEACH3 was separated into a second subroutine to save coding. The maximum table width is eleven columns. If more than eleven columns are needed, then the additional columns are included in a second table which is printed below the first table. #### Subroutine TABIN Subroutines called: none. This subroutine performs a quadratic interpolation simultaneously on NMAX functions $f_m(x)$. It is assumed that the functions are known at NMAX values x_n . The program assumes that the values x_n are stored in descending order. The list x_n is denoted by XB(N) and the array $f_m(x_n)$ by FB(N,M). The point where the interpolated values are to be found is given by X and the interpolated values by F(M). Unless X is closest to the initial or final entries in the list XB(N), the central point in the three-point interpolation is taken as the value in the list which is closest to X. The first time the program is called, the parameter NTABIN should have the value one. Then certain differences, products, and sums which are needed each time the subroutine is called are computed and stored. NTABIN is then set equal to two and on subsequent calls, these quantities are not recomputed. ## Subroutine RANDA, B, C, D Subroutines called: none. This subroutine is actually four subroutines in one. It is used to calculate pseudorandom numbers, uniformly distributed on the interval (0,1). The multiplicative congruential method with modulus 2^{35} is used. If the calling statement is CALL RANDA (IR,R) the multiplier is 5^{15} . If the terminal letter on the subroutine name is B,C, or D, the multiplier is 5^{13} , 5^{11} , or 5^9 , respectively. The argument IR is the integral form of the random number and R is the normalized form. IR must be supplied by the user the first time the subroutine is called. Except for some unimportant comment cards at the beginning, this subroutine is identical to one described in more detail by ${\sf Spencer}^6$. # 2. Program Listings and Sample Output Listings of the programs described above are given on the following pages. A sample output from the program follows the listings. \$ FASTRAN C ADAM RIB II 6-7-67 COMMON BSCN.BSCN2.BSFN.BSFN2.CPH.CPH0.CTH0.DEN.EB.EBSC.EBSC2. - 1 EMIN.ESO.EXC.FNDAX.IHIX.IHPP.IRA.IRC.LOOP.MXAX.NDAX.NE.NESO. - 2 NESX, NMAX, NMIN, NPAX, NRAN, NSCT, NXSO, NXSX, PCS, PHO, RAN, S, SPH, - 3 SPHO, ETHO, SURV, SUZ, TESC, TESC2, TFEX, TFEX2, TF2N, TF2N2, TSFN, TSFN2, - 4 TS1N, TS1N2. TS2N. TS2N2. UT, UX, UY, UZ, UZCT, W. WMAX, WT. WTSO, WTSOC. - 5 X+XN+XR+XRS+XR2+XS+XS2+XSECB+XSO+Y+YN+Z+ZN+ZP+ZR+ZS DIMENSION BSCN(30)+BSCN2(30)+BSFN(30)+BSFN2(30)+CPH(360)+ - 1 EB(25).EBSC(30).EBSC2(30).ESO(30).EXC(899).PCS(404).SPH(360). - 2 SURV(899) . TESC(30,30) . TESC2(30,30) . TSFN(30,30) . TSFN2(30,30) . - 3 TS1N(30+30)+TS1N2(30+30)+UT(899)+WTSQ(30)+WTSQG(80)+ - 4 XSECB(25,4),XSO(80),ZP(30) CALL LEARNS CALL DATEXS DO 30 L=1+L:00P NXS0=0 10 NXS0#NXS0+1 DO 20 J=1+IHPP 20 CALL TRACK3 IF(NXSO-NXSX)10,30,30 30 CONTINUE CALL TEAGH3 CALL SYSTEM ``` $ FASTRAN С SUBROUTINE LEARNS 6-12-67 SUBROUTINE LEARNS COMMON BSCN. PSCN2, BSFN. BSFN2, CPH, CPHO, CTHO, DEN, EB, EBSC, EBSC2, EMIN, ESO, EXC, FNDAX, IHIX, IHPP, IRA, IRC, LOOP, MXAX, NDAX, NE, NESO, NESX, NMAX, NMIN, NPAX, NRAN, NSCI, NXSO, NXSX, PC5, PHO, RAN, 5, SPH, SPHO.STHO.SURV.SUZ.TESC.TESC2.TFEX.TFEX2.TF2N.TF2N2.ISFN.TSFN2. TS1N+TS1N2+TS2N+TS2N2+UT+UX+UY+UZ+UZCT+W+WMAX+W++WT50+W+50C+ X+XN+XR+XRS+XR2+XS+XS2+XSECB+XS0+Y+YN+Z+ZN+ZP+ZR+Z5 DIMENSION BSCN(30), BSCN2(30),
BSFN(30), BSFN2(30), CPH(360), EB(25), EBSC(30), EBSC2(30), ESO(30), EXC(899), PCS(404), SPH(360), SURV(899), TESC(30,30), TESC2(30,30), ISFN(30,30), ISFN2(30,30), TS1N(30,30),TS1N2(30,30),UT(899),WTSO(30),WTSOC(30), XSECB(25,4),XSO(80),ZP(30) 10 FORMAT(1HO) 15 FORMAT(1H1) RIT7.20 WOT6 + 20 20 FORMAT(72H WOT6+10 WOT6 + 30 30 FORMAT(54H IHIX NPAX NDAX NMAX NMIN MAAA NASA NESA LOOP RIT7,40,1HIX,NPAX,NDAX,NMAX,NMIN,MXAX,NXSX,NESX,LOOP WOT6.40, IHIX. NPAX. NDAX. NMAX. NMIN. MXAX. NXSX. NESK. LOOP 40 FORMAT(1216) WOT6+10 WOT6 . 50 50 FORMAT(22H INITIAL RANDOM NUMBER) RIT7.60.NRAN WOT6 +60 + NRAN 60 FORMAT(013) WOT6 + 10 WOT6 . 70 70 FORMAT(31H XS XR 25 4R) RIT7.80.XS.XR.ZS.ZR WOT6,80,XS,XR,ZS,ZR 80 FORMAT(9F8.3) WOT6 . 10 WOT6 + 90 90 FORMAT(61H DETECTOR PLANE HEIGHTS (MEASURED FROM ENTRANCE FACE OF 1SLAB)) RIT7+80+(ZP(NP)+NP=1+NPAX) WOT6 +80 + (ZP(NP) + NP=1 + NPAX) WOT6 + 10 WOT6,100 100 FORMAT(35H COSINE COJOFF FOR FLOR COMPUTATION) RITT.80.UZCT WOT6 . 80 . UZC1 WOT6 + 10 WOT6,110 110 FORMAT(29H COSINE OF ANGLE OF INCIDENCE) RIT7,80,C1H0 WOT6,80,CTHO WOT6,10 WOT6 . 120 ``` ``` 120 FORMAT(25H AZIMUTH OF INCIDENT BEAM) RIT7.80.PHO WOT6 . 80 . PHO WOT6+10 WOT6+130 130 FORMAT(25H DENSITY OF SLAB AND RIBS) RIT7.80.DEN WOT6 + 60 + DEN WOT6 - 15 WOT6 + 10 RIT7,140 WOT6 + 140 140 FORMAT(80H) WOT6 - 10 WOT6 • 150 150 FORMAT(37H ENERGY COMPTON PAIR TOTAL) DO 160 M=1.MXAX RIT7,170,EB(M),DUM1,XSECB(M,1),DUM2,XSECB(M,2),DUM3,XSECB(M,3) 160 WOT6 • 170 • EB(M) • (XSECB(M • I) • I = 1 • 3) 170 FORMAT(F7.3.1P7E10.3) WOT6 . 15 W076.10 WOT6 + 180 180 FORMAT(39H ENERGY ABSORPTION COEFFICIENTS FOR AIR) WOT6 . 10 DO 190 M=1.MXAX RIT7.170.EB(M).XSECB(M.4) 190 WOT6+170+EB(M)+XSECB(M+4) WOT6 - 10 WOT6 + 200 200 FORMAT(14H CUTOFF ENERGY) RIT7+80+EMIN WOT6.80.EMIN WOT6+10 WOT6 + 210 210 FORMAT(16H SOURCE ENERGIES) RIT7.80. (ESO(NESO). NESO=1.NESX) WOT - +80 + (ESO(NESO) +NESO=1 +NESX) WOT6,10 WOT6,220 220 FORMAT(22H OURCE ENERGY WEIGHTS) RIT7.230. (WTSO(NESO).NESO=1.NESX) WOT6+230+(WTSO(NESO)+NESO=1+NESX) 230 FORMAT(1P7E10.2) WOT6 + 10 RETURN ``` ``` FASTRAN S C SUBROUTINE DATEX3 6-8-67 SUBROUTINE DATEX3 COMMON BSCN.BSCN2.BSFN.BSFN2.CPH.CPHO.CTHO.DEN.EB.EB5C.EB5C2. EMIN, ESO, EXC, FNDAX, IHIX, IHPP, IRA, IRC, LOOP, MXAX, NDAX, NE, NESO, 1 NESX. NMAX. NMIN. NPAX. NRAN. NSCI. NXSO. NXSX. PCS. PHO. RAN. S. SPH. 2 3 SPHO, STHO, SURV, SUZ, TESC, TESC2, TFEX, TFEX2, TF2N, TF2N2, ISFN, TSFN2, TS1N,TS1N2,TS2N,TS2N2,UT,UX,UY,UZ,UZCT,W,WMAX,WI,WISO,WISOC, X,XN,XR,XRS,XR2,XS,XS2,XSECB,XSO,Y,YN,Z,ZN,ZP,ZR,ZS DIMENSION BSCN(30), BSCN2(30), BSFN(30), BSFN2(30), CPH(360), EB(25), EBSC(30), EBSC2(30), ESO(30), EXC(899), PCS(404), SPH(360), 2 SURV(899), TESC(30,30), IESC2(30,30), ISFN(30,30), ISFN2(30,30), TS1N(30,30),TS1N2(30,30),UT(899),WTSO(30),WTSOC(30), XSECB(25,4),XSO(80),ZP(30) DIMENSION XSEC(4) NTABIN=1 DO 30 M=1 MXAX SURVB=(XSECB(M,1)+XSECB(M,2))/XSECB(M,3) PCSB=XSECB(M,1)/(XSECB(M,1)+XSECB(M,2)) XSECB(M,1)=SURVB XSECB(M,2)=PCSB XSECB(M.3)=XSECB(M.3)*DEN DO 20 I=1.4 20 XSECB(M, I) = ELOG(XSECB(M, I)) 30 EB(M)=ELOG(EB(M)) MXAX2=MXAX/2 MM = M \times A \times + 1 DC 40 M=1 + MX AX2 MM = MM - 1 DUM=EB(M) EB(M)=EB(MM) EB(MM)=DUM DO 40 1=1.4 DUM=XSECB(M+I) XSECB(MoI) = XSECB(MM+I) 40 XSECB(MM+1)=DUM DO 60 NE=1,899 FNE=NE E=1000.0/(FNE+90.5)~1.0 E=ELOG(E) CALL TABIN(NTABIN, XSECB, EB, MXAX, 4, E, XSEC) SURV(NE) = EXP(XSEC(1)) UT(NE) = EXP(XSEC(3)) EXC(NE) = EXP(E+XSEC(4)) IF(NE-404) 50,50,60 50 PCS(NE)=EXP(XSEC(2)) 60 CONTINUE PH=-0.5 DO 70 IPH=1+360 PH=PH+1.0 PHR=PH *0.017453293 CPH(IPH) = COS(PHR) 70 SPH(IPH)=SIN(PHR) FNDAX=NDAX XR2=2.0*XR ``` XS2=2.0*XS ``` WMAX=0.511/EMIN FNXSX=NXSX DX=XR2/FNXSX XX=-XR-DX/240 DO 80 NXSO=1+NXSX XX=XX+DX 80 XSO(NXSO) XX IHPP=IHIX/NXSX IF(NXSX*IHPP-IHIX) 90.120.90 90 WOT 6.100 100 FORMAT(61H NUMBER OF HISTORIES NOT DIVISIBLE BY NUMBER OF SOURCE P 10INTS) 110 CALL SYSTEM 120 IRC=NRAN STHO=SQRT(1.0-CTHO**2) PHO=PHO*0 .017453293 CPHO=COS (PHO) SPHO=SIN(PHO) TS2N=0.0 TS2N2=0.0 TF2N=0.0 TF2N2=0.0 TFEX=0.0 TFEX2=0.0 DO 130 ND=1+NDAX BSCN(ND) = 0.0 BSCN2(ND) = 0.0 BSFN(ND) = 0.0 BSFN2(ND)=0.0 EBSC(ND)=0.0 EBSC2(ND) =0 .0 DO 130 NP=1 + NPAN TSIN(NDONP)#040 TS1N2(ND & NP) #040 TO "N(ND , NP) #040 TSFN2(ND,NP)#0.0 TESC(ND,NP)=0.0 130 TESC2(ND.NP) #0.0 WTSOC(1) = WTSQ(1) IF(NESX#1)160+160+140 140 DO 150 NESO#2 NESX 150 WTSOC(NESO) #WTSOC(NESO-1)+WTSO(NESO) 160 DO 170 NESO=1 (NESX WTSO(NESO) #WTSO(NESO) /WTSOC(NESX) 170 WTSOC(NESO) #WTSOC(NESO) /WTSOC(NESX) RETURN ``` ``` FASTRAN $ 6-7467 SUBROUTINE TRACKS С SUBROUTINE TRACKS COMMON BSCN, BSCN2, BSFN, BSFN2, CPH, CPHO, CTHO, DEN, EB, EB&C, EB&C2, EMIN.ESO.EXC.FNDAX.IHIX.IHPP.IRA.IRC.LOOP.MXAX.NDAX.NE.NESÓ. NESX, NMAX, NMIN, NPAX, NRAN, NSCT, NXSO, NXSX, PGS, PHO, RAN, S, SPH, 2 3 SPHO, STHO, SURV, SUZ, TESC, TESC2, TFEX, TFEX2, TF2N, TF2N2, TSFN, TSFN2, TS1N.TS1N2.TS2N.TS2N2.UT.UX.UY.UZ.UZCT.W.WMAX.WT.WTS0.WTSQ. 4 5 X,XN,XR,XRS,XR2,XS,XS2,XSECB,XSO,Y,Yil,Z,ZN,ZP,ZR,ZS DIMENSION BSCN(30), BSCN2(30), BSFN2(30), CPH(360), EB(25), EBSC(30), EBSC2(30), ESO(30), EXC(899), PCS(404), SPH(360), 1 SURV(899), TESC(30,30), TESC2(30,30), TSFN(30,30), TSFN2(30,30) 2 TS1N(30,30), TS1N2(30,30), UT(899), WTS0(30), WTSQC(30) 3 XSECB(25,4),XSO(80),ZP(30) CALL RANDC(IRC+RAN) IRA= IRC X=XSO(NXSO) Z=0.0 Y=0.0 SUZ=STH0 UZ=CTH0 UX=STHO*CPHO UY=STHO*SPHO CALL RANDA (IRA + RAN) DO 4 NESO=1 NESX IF(WTSOC(NESO)-RAN)4.4.2 2 W=0.511/ESO(NESO) GO TO 6 4 CONTINUE 6 WT=1.0 NE=1000.0/((0.511/W)+1.0)490.0 CALL RANDA (IRA & RAN) 10 S=-ELOG(RAN) /UT(NE) XN≖X+S*UX YN#Y+S*UY ZN=Z+S*UZ CALL CHECKB X = XN Y=YN Z=ZN IF(NSCT) 70.10.20 20 N=N+1 IF(N-NMAX) 30 430 490 30 NE=NE WT=WT*SURV(NE) IF(NE-404) 40,40,60 40 CALL RANDA (IRA + RAN) [F(RAN-PCS(NE)) 60,50,50 WT=WT*2.0 50 CALL RANDA (IRA + RAN) UZ=-1 .0+RAN*2.0 SUZ=SQRT(1.0-UZ**2) ``` CALL RANDA (IRA + RAN) NPH=36C.0*RAN UX=SUZ*CPH(NPH+1) UY=SUZ*SPH(NPH+1) W=1 . 0 NE=571 GO TO 10 60 CALL COMPT3 IF(W-WMAX) 10,90,90 IF(N-NMIN) 90.80.80 70 80 CALL GRADE3 RETURN 90 END ``` 45 FASTRAN C SUBROUTINE CHECKS 7-18-67 SUBROUTINE CHECKS COMMON BSCN.BSCN2.BSFN.BSFN2.CPH.CPHO.CTHO.DEN.EB.EBSC.EBSC2. EMIN.ESO.EXC.FNDAX.IHIX.IHPP.IRA.IRC.LOOP.MXAX.NDAX.NE.NESO. NESX.NMAX.NMIN.NPAX.NRAN.NSCT.NXSO.NXSX.PCS.PHO.RAN.S.SPH. 2 SPHO, STHO, SURV, SUZ, TESC, TESC2, TFEX, TFEX2, TF2N, TF2N2, TSFN, TSFN2, 3 TS1N,TS1N2,TS2N,TS2N2,UT,UX,UY,UZ,UZCT,W,WMAX,WT,WISO,WISOC, X,XN,XR,XRS,XR2,XS,XS2,XSECB,XSO,Y,YN,Z,ZN,ZP,ZR,ZS DIMENSION BSCN(30), BSCN2(30), BSFN(30), BSFN2(30), CPH(36U), EB(25), EBSC(30), EBSC2(30), ESO(30), EXC(899), PCS(404), SPH(360), SURV(899), TESC(30,30), TESC2(30,30), TSFN(30,30), TSFN2(30,30), TS1N(30,30),TS1N2(30,30),UT(899),WTS0(30),WTSOC(30), XSECB(25,4), XSO(80), ZP(30) IF(UX)10,290,20 10 XN=-XN PUX=~UX GO TO 30 20 PUX=UX 30 IF(ZN-ZR)40,280,280 40 IF(ZN)230,230,50 50 IF(ZN-ZS)210,170,60 60 IF(XN+XS)140,70,70 70 IF(XN-XS)80,100,130 80 ZN=ZN+UZ*(XS-XN)/PUX XN≃XS IF(ZN-ZR)90,120,120 90 IF(ZN-ZS)110,100,100 100 NSCT=0 GO TO 360 110 XN=XN-PUX*(ZN-ZS)/UZ ZN≃ZS GO TO 100 120 XN=XN-PUX*(ZN-ZR)/UZ ZN≈ZR NSCT =-1 GO TO 360 130 IF(XN-XR)140,150,160 140 NSCT=1 GO TO 360 150 XN=-XR GO TO 140 160 XN=XN-XR2 IF(XN-XR)60+150+160 170 if(XN-XR)190,150,180 180 XN=XN-XR2 GO TO 170 190 IF(XN-XS)200,100,140 200 IF(XN+XS)140,100,100 210 IF(XN-XR)140,150,220 220 XN=XN-XR2 GO TO 210 230 XN=XN-PUX*ZN/UZ ``` ZN=0.0 240 IF(XN-XR)270,260,250 250 XN=XN+XR2 GO TO 240 260 XN=0499999*XN 270 NSCT=-1 GO TO 360 280 XN=XN-PUX*(ZN-ZR)/UZ ZN=ZR GO TO 240 290 IF(UZ)340+300+300 300 IF(ABSF(XN)-XS)310.310.330 310 IF(ZN#ZS)140,320,320 320 ZN=ZR NSCT=-1 GO TO 389 330 IF(ZN-ZR)140,320,320 340 IF(ZN)350.350.140 350 ZN=0.0 NSCT=-1 GO TO 380 360 IF(UX)370+380+380 370 XN=~XN 380 RETURN ``` FASTRAN C SUBROUTINE COMPT3 6-7-67 C SAMPLE NEW DIRECTION AND ENERGY FROM COMPTON DISTRIBUTION SUBROUTINE COMPT3 COMMON BSCN.BSCN2.BSFN.BSFN2.CPH.CPHO.CTHO.DEN.EB.EBSG.EBSC2. EMIN. ESO. EXC. FNDAX, IHIX, IHPP, IRA, IRC. LOOP, MXAX, NDAX, NE, NESO, NESX, NMAX, NMIN, NPAX, NRAN, NSCT, NXSO, NXSX, PCS, PHO, RAN, S, SPH, SPHO, STHO, SURV, SUZ, TESC, TESC2, TFEX, TFEX2, TF2N, TF2N2, TSFN2, TS1N.TS1N2.TS2N.TS2N2.UT,UX.UY.UZ.UZCT,W.WMAX.WT.WTSO,WTSOG, X.XN.XR.XRS.XR2.XS.XS2.XSECB.XSO.Y.YN,Z.ZN,ZP.ZR.ZS DIMENSION BSCN(30), BSCN2(30), BSFN(30), BSFN2(30), CPH(360), EB(25), EBSC(30), EBSC2(30), ESO(30), EXC(899), PCS(404), SPH(360), 1 SURV(899), TESC(30,30), TESC2(30,30), TSFN(30,30), TSFN2(30,30), TS1N(30.30),TS1N2(30.30),UT(899),WTSO(30),WTSQG(80), XSECB(25,4), XSO(80), ZP(80) 10 CALL RANDA (IRA (RAN) T=2.0/W IF(RAN-(1.0+T)/(9.0+T))20.20.30 20 CALL RANDA (IRA + RAN) R≈1.0+RAN*T CALL RANDA (IRA + RAN) IF(RAN-4.0*(R-1.0)/(R**2))40,40,10 30 CALL RANDA (IRA | RAN) R\approx(1.0+T)/(1.0+RAN*T) CALL RANDA (IRA & RAN) IF(RAN-0.5*((W-R*W+1.0)**2+1.0/R))40.40.10 40 WN=W*R COM= 1 . O+W-WN W=WN IF(W-WMAX) 45,80,80 45 SOM=SQRT(1.0-COM**2) NE=1000.0/((0.511/W)+1.0)490.0 CALL RANDA (IRA + RAN) IPH=360.0*RAN UZN=UZ*COM+SUZ*SOM*CPH(IPH+1) SUZN=SQRT(1.0-UZN**2) A=SUZ*SUZN IF(A-0.000001)50,50,60 50 UXN=-CPH(IPH+1) *SUZN UYN=SPH(IPH+1)*SUZN GO TO 70 60 CDPH= (COM-UZ*UZN)/A SDPH=SOM*SPH(IPH+1)/SUZN UXN=((UX*CDPH-UY*SDPH)*SUZN)VSUZ UYN=((UY*CDPH+UX*SDPH)*SUZN)/SUZ 70 UX=UXN UY=UYN UZ=UZN SUZ=SUZN 80 RETURN ``` ``` FASTRAN $ (C 6-7-67 SUBROUTINE GRADES SUBROUTINE GRADES COMMON BSCN&BSCN2,BSFN&BSFN2,CPH,CPHO,CTHO,DEN&EB&EBSC&EBSC2 EMIN. ESO. EXC. FNDAX. IHIX. IHPP. IRA. IRC. LOOP, MXAX. NDAX. NE. NESO. NESX . NMAX . NMIN . NPAX . NRAN . NSCT . NXSO . NXSX . PCS . PHO . RAN . S . SPH . 2 SPHO, STHO, SURV, SUZ, TESC, TESC2, TFEX, TFEX2, TF2N, TF2N2, TSFN, TSFN2, TS1N,TS1N2,TS2N,TS2N2,UT,UX,UY,UZ,UZCT,W,WMAX,WT,WTS0,WTSOC, X,XN,XR,XRS,XR2,XS,XS2,XSECB,XSO,Y,YN,Z,ZN,ZP,ZR,ZS DIMENSION BSCN(30) +BSCN2(30) +BSFN(30) +BSFN2(30) +CPH(360) + EB(25) . EBSC(30) . EBSC2(30) . ESO(30) . EXC(899) . PCS(404) . SPH(360) . SURV(899), TESC(30,30), TESC2(30,30), TSFN(30,30), TSFN2(30,30), TS1N(30,30),TS1N2(30,30),UT(899),WTS0(30),WTS0C(30), XSECB(25,4), XSO(80), ZP(30) IF(UZ)10,10,20 10 ND=(X+XR)*FNDAX/XR2 XFN=~WT/UZ EX=EXC(NE) *XFN BSCN(ND+1)=BSCN(ND+1)+WT BSCN2(ND+1)=BSCN2(ND+1)+WT**2
BSFN(ND+1)=BSFN(ND+1)+XFN BSFN2(ND+1)=BSFN2(ND+1)+XFN**2 EBSC(ND+1)=EBSC(ND+1)+EX EBSC2(ND+1)=EBSC2(ND+1)+EX**2 GO TO 140 20 WT2=WT**2 XFN=WT/UZ XFN2=XFN**2 EXEXC(NE) *XFN EX2=EX**2 TS2N=TS2N+WT TS2N2=TS2N2+WT2 TF2N=TF2N+XFN TF2N2=TF2N2+XFN2 TFEX=TFEX+EX TFEX2=TFEX2+EX2 IF(UZ-UZCT) 140 0 140 0 25 25 DO 130 NP=1+NPAX SC=(ZP(NP)-ZR)/UZ XT=X+UX*SC IF(ABSF(XT)-XR)90.30.40 30 ND=0 GO TO 100 40 IF(UX)70,50,50 50 NRW=XT/XR2 FNRW=NRW XT=XT-FNRW*XR2 IF(XT-XR)90,30,60 60 XT=XT-XR2 GO TO 90 70 NRW=-XT/XR2 FNRW=NRW XT=XT+FNRW*XR2 ``` IF(XT+XR)80,30,90 - 90 ND=(XT+XR)*FNDAX/XR2 - 100 TS1N(ND+1.NP)=TS1N(ND+1.NP)+WT TS1N2(ND+1.NP)=TS1N2(ND+1.NP)+WT2 TSFN(ND+1.NP)=TSFN(ND+1.NP)+XFN TSFN2(ND+1.NP)=TSFN2(ND+1.NP)+XFN2 TESC(ND+1.NP)=TESC(ND+1.NP)+EX TESC2(ND+1.NP)=TESC2(ND+1.NP)+EX2 - 130 CONTINUE - 140 RETURN END ``` FASTRAN C SUBROUTINE TEACHS 7-26-67 SUBROUTINE TEACH3 COMMON BSCN. BSCN2.BSFN.BSFN2.CPH.CPHO.CTHO.DEN.EB.EBSC.EBSC2. 1 . EMIN. ESO, EXC, FNDAX, IHIX, IHPP, IRA, IRC, LOOP, MXAX, NDAX, NE, NESO, NESX.NMAX.NMIN.NPAX.NRAN.NSCT.NXSO.NXSX.PCS.PHO.RAN.S.SPHO 3 SPHO.STHO.SURV.SUZ.TESC.TESC2.TFEX.TFEX2.TF2N,TF2N2.TSFN,TSFN2, TS1N.TS1N2.TS2N.TS2N2.UT.UX.UY.UZ.UZCT.W.WMAX.WT.WTSO.WTSOG. X,XN,XR,XRS,XR2,XS,XS2,XSEGB,XSO,Y,YN,Z,ZN,ZP,ZR,ZS DIMENSION BSCN(30) +BSCN2(30) +BSFN2(30) +BSFN2(30) +GPH(360) + EB(25), EBSC(30), EBSC2(30), ESO(30), EXC(899), PCS(404), SPH(360), SURV(899), TESC(30,30), TESC2(30,30), TSFN(30,30), TSFN2(30,30), TS1N(30,30),TS1N2(30,30),UT(899),WTS0(30),WTSQC(80), XSECB(25,4),XSO(80),ZP(30) DIMENSION TS3N(30), TS3N2(30), TF3N(30), TF3N2(30), TFEX3(30), TFEX32(30) • XDET(30) HIX=IHIX FLOOP#LOOP HIX=HIX*FLOOP DO 40 NP=1+NPAX TS3N(NP) = 0.0 TS3N2(NP) #0.0 TF3N(NP)=0.0 TF3N2(NP)=0.0 TFEX3(NP)=0.0 TFEX32(NP) = 0.0 DO 10 ND=1 • NDAX TS3N(NP) = TS3N(NP) + TS1N(ND \cdot NP) TS3N2(NP) = TS3N2(NP) + TS1N2(ND,NP) TF3N(NP)=TF3N(NP)+TSFN(ND:NP) TF3N2(NP)=TF3N2(NP)+TSFN2(ND+NP) TFEX3(NP)=TFEX3(NP)+TESC(ND+NP) 10 TFEX32(NP)=TFEX32(NP)+TESC2(ND+NP) TS3N(NP)=TS3N(NP)/HIX TS3N2(NP)=TS3N2(NP)/HIX TF3N(NP)=TF3N(NP)/HIX TF3N2(NP)=TF3N2(NP)/HIX TFEX3(NP)=TFEX3(NP)/HIX TFEX32(NP)=TFEX32(NP)/HIX IF(TS3N(NP))30,20,30 20 TS3N2(NP)=-1040 TF3N2(NP)=-1040 TFEX32(NP)=41040 GO TO 40 30 TS3N2(NP)=SQRT((TS3N2(NP)-TS3N(NP)**2)/(HIX-1.0))/TS3N(NP) TF3N2(NP)=SQRT((TF3N2(NP)-TF3N(NP)**2)/(HIX-1.0)//TF3N(NP) TFEX32(NP) = SQRT((TFEX32(NP)-TFEX3(NP)**2)/(HIX-1.0))/TFEX3(NP) 40 CONTINUE TS2N=TS2N/HIX TS2N2=TS2N2/HIX TF2N=TF2N/HIX TF2N2=TF2N2/HIX TFEX=TFEX/HIX TFEX2=TFEX2/HIX IF(TS2N)60,50,60 50 TS2N2=-10.0 ``` TF2N2=-10.0 ``` TFEX2=-10.0 GO TO 70 60 TS2N2=SQRT((TS2N2-TS2N**2)/(HIX-1.0))/TS2N TF2N2=SQRT((TF2N2-TF2N**2)/(HIX-1.0))/TF2N TFEX2=SQRT((TFEX2-TFEX**2)/(HIX-1.0))/TFEX 70 DO 130 ND=1+NDAX BSCN(ND) =BSCN(ND) /HIX BSCN2(ND)=BSCN2(ND)/HIX BSFN(ND)=BSFN(ND)/HIX BSFN2(ND)=BSFN2(ND)/HIX EBSC(ND) = EBSC(ND) / HIX EBSC2(ND)=EBSC2(ND)/HIX IF(BSCN(ND))90.80.90 80 BSCN2(ND) = 410.0 BSFN2(ND) = -10.0 EBSC2(ND) =-10.0 GO TO 100 90 BSCN2(ND)=SQRT((BSCN2(ND)-BSCN(ND)**2)/(HIX-1.0))/BSCN(ND) BSFN2(ND) = SQRT((BSFN2(ND)-BSFN(ND)**2)/(HIX-1.0))/BSFN(ND) EBSC2(ND)=SQRT((EBSC2(ND)-EBSC(ND)**2)/(HIX-1.0))/EBSG(ND) 100 DO 130 NP=1+NPAX TSIN(ND,NP) = TSIN(ND,NP)/HIX TSIN2(ND,NP)=TSIN2(ND,NP)/HIX TSFN(ND, NP)=TSFN(ND, NP)/HIX TSFN2(ND,NP)=TSFN2(ND,NP)/HIX TESC(ND, NP) * TESC(ND, NP) / HIX TESC2(ND, NP) = TESC2(ND, NP)/h/1X IF(TS1N(ND,NP))120,110,120 110 TS1N2(ND . NP) =- 10 . 0 TSFN2(ND \cdot NP) = -10 \cdot 0 TESC2(ND.NP)=-10.0 GO TO 130 120 TS1N2(ND,NP)=SQRT((TS1N2(ND,NP)-TS1N(ND,NP)**2)/(HIX-1.0)) 1 /TSIN(ND+NP) TSFN2(ND,NP)=SQRT((TSFN2(ND,NP)-TSFN(ND,NP)**2)/(HIX-1.0)) 1 /TSFN(ND & NP) TESC2(ND,NP)=SQRT((TESC2(ND,NP)-TESC(ND,NP)**2)/(HIX-1.0)) 1 /TESC(ND4NP) 130 CONTINUE DOSO=0.0 DO 140 NESO=14NESM NE=1000.0/(ESO(NESO)+1.0) 49010 140 DOSO=DOSO+EXC(NE) *WTSO(NESO) TF2N=TF2N+CTHO TFEX=TFEX*CTHO/DOSO DO 150 NP=1+NPAX TF3N(NP)=TF3N(NP)*CTHO 150 TFEX3(NP)=TFEX3(NP)*CTHO/DOSO DO 160 ND=1+NDAX BSCN(ND) #BSCN(ND) *FNDAX BSFN(ND) #BSFN(ND) *FNDAX*GTHQ EBSC(ND) #EBSC(ND) *FNDAX*CTHO/DOSO DO 160 NP=1.NPAX TSIN(ND, NP)=TSIN(ND, NP)*FNDAX TSFN(ND,NP) #TSFN(ND,NP) *FNDAX*CTHO 160 TESC(ND, NP) = TESC(ND, NP) *FNDAX*GTHO/DOSO ``` ``` DO 16.5 NP=1 NPAX 165 ZP(NP) = ZP(NP) = ZR 170 FORMAT(1HO) 175 FORMAT(1H1) WOT6 4175 WOT6 - 170 WOT6 + 180 + IRC 180 FORMAT(21H FINAL RANDOM NUMBER=013) WOT5 170 WOT6 + 185 + DOSO 185 FORMAT(54H EXPOSURE CURRENT DUE TO UNIT INCIDENT NUMBER CURRENT= 1PE10.21 WOT6,170 DX=XR2/FNDAX XX=-DX/2.0 DC 190 ND=1 , NDAX XX=XX+DX 190 XDET(ND) = XX WOT6 . 200 200 FORMAT(32H BACKSCATTERING FROM RIBBED SLAB) 210 FORMAT(72H NUMBER CURRENT (FLUX) NORMALIZED TO UNIT INCIDENT NUMBE 1R CURRENT (FLUX)) WOT6 , 220 220 FORMAT(46H EXPOSURE NORMALIZED TO UNIT INCIDENT EXPOSURE) WOT6 • 170 WOT6 +230 230 FORMAT(11H HORIZONTAL) WOT6 , 240 240 FORMAT(31H DETECTOR NUMBER NUMBER) WOT6 . 250 250 FORMAT(41H POSITION CURRENI FLUX EXPOSURE) DO 260 ND=1 NDAX 260 WOT6 , 270 , XDET (ND) , BSCN(ND) .BSFN(ND) .EBSC(ND) 270 FORMAT(F11.3,1P10E10.2) WOT6 175 WOT6 - 170 WQT6.280 280 FORMAT(64H FRACTIONAL STATISTICAL DEVIATION OF RESULTS IN PRECEEDI ING TABLE) WOT6 . 170 WOT6 + 230 WOT6 + 240 WOT6 . 250 XAGN . 1 = CN 0 02 00 290 WOT6+300+XDET(ND)+BSCN2(ND)+BSFN2(ND)+EBSC2(ND) 300 FORMAT(F11.3.10F10.4) WOT6 + 175 WOT6 + 170 WOT6,310 310 FORMAT(56H TRANSMISSION AVERAGED OVER ALL DETECTORS IN GIVEN PLANE 1) WOT6 + 320 320 FORMAT(17H NO COSINE CUTOFF) WOT6 + 330 330 FORMAT(48H RESULTS NORMALIZED AS IN CASE OF BACKSCATTERING) ``` ``` WOT6:170 WO76,340 340 FORMAT(37H FRACTIONALI WOT6 . 350 350 FORMAT (UTH FIRELST BEVISTION: WOT6,360,TS2N,TS2N2 360 FORMAT(16H NUMBER CURRENT 1PE10.2100F10.4) WOT6 + 370 + TF2N + TF2N2 370 FORMAT(16H NUMBER FLUX 1PE10.2.0PF10.4) WOT6,380,TFEX,TFEX2 EXPOSURE 1PE10.2.0PF10.4) 380 FORMAT(16H WOT6 + 175 WOT6,170 WOT6,310 WOT6,390,UZCT 390 FORMAT(15H COSINE CJTOFF=F9.5) WOT6 + 330 WOT6 + 170 WOT6,400 400 FORMAT(11H HEIGHT OF) WOT6,410 DETECTOR) 410 FORMAT(11H WOT6,420 NUMBER 420 FORMAT(31H PLANE NUMBER) WOT6 430 430 FORMAT(41H ABOVE RIB CURRENT FLUX EXPOSURE) DO 440 NP=1 NPAX 440 WOT6+270+ZP(NP)+TS3N(NP)+TF3N(NP)+TFEX3(NP) WQT6+175 WOT6 , 170 WOT6 . 280 WOT6 + 170 WOT6 , 400 WOT6 + 410 WOT6 + 420 WOT6 + 430 DO 450 NP=1 NPAX 450 WOT6,300, ZP(NP), TS3N2(NP), TF3N2(NP), TFEX32(NP) WOT6 + 175 WOT6 - 170 WOT6 + 460 460 FORMAT(100H IN THE TABLES WHICH FOLLOW, H= HEIGHT OF DETECTOR PLAN 1E ABOVE RIB. X= POSITION OF DETECTOR IN PLANE) WOT6 . 170 WOT6 +470 +UZCT 470 FORMAT(43H TRANSMITTED NUMBER CURRENT, COSINE CUTOFF=F9.5) WOT6 480 480 FORMAT(43H NORMALIZED TO UNIT INCIDENT NUMBER CURRENT) CALL RIBTAB (NPAX + NDAX + ZP + XDET + TS1N) WOT6 + 175 WOT6 + 170 WOT6 . 280 CALL RIBTAB (NPAX, NDAX, ZP, XDET, TS1N2) WOT6 + 175 WOT6 + 170 ``` WOT6 4490 + UZGT ``` 490 FORMAT(40H TRANSMITTED NUMBER FLUX, COSINE CUTOFF=F9.5) WOT6 + 500 500 FORMAT(40H NORMALIZED TO UNIT INCIDENT NUMBER FLUX) CALL RIBTAB(NPAX+NDAX+ZP+XDET+TSFN) WOT6 + 175 WOT6 + 170 WOT6 + 280 CALL RIBTAB (NPAX + NDAX + ZP + XDET + ISFN2) WQT6 + 175 WOT6 + 170 WOT6 , 510 , UZGT 510 FORMAT(64H EXPOSURE DUE TO TRANSMITTED SCATTERED RADIATION: COSINE 1 CUTOFF=F9.5) WOT6 + 520 520 FORMAT (54H NORMALIZED 10 UNII EXPOSURE DUE 10 INCIDENT RADIATION) CALL RIBTAB (NPAX+NDAX+ZP+XDEI+1ESC) WOT6 + 175 WOT6 + 170 WOT6 4280 CALL RIBTAB(NPAX+NDAX+ZP & XDET+TESCE) WOT6 + 175 WOT5 +530 + (ZP(NP) +NP=1 + NPAX) 530 FORMAT(1P7E10.3) WOT5,530, (XDET(ND), ND=1, NDAX) WOT5.530.((TESC (ND.NP).ND=1.NDAX).NP=1.NPAX) WOT5.530.((TESC2(ND.NP).ND=1.NDAX).NP=1.NPAX) NTABIN=1 DO 540 NP=1 NPAX ZT=ZP(NP)+ZR DO 540 ND=1 NDAX TESC2(ND , NP) = TESC2(ND , NF) * TESC(ND+NP) CALL DIRIB(NTABIN, EB, XSECB(1,3), MXAX, CPHO, GIHO, XR, XS, ZR, ZS, .ESO.WTSO.NESX.TSFN(ND.NP)) 1 XDET(ND),ZT TSFN(ND,NP) # TSFN(ND,NP) *GTHQ TESC(ND, NP) = TESC(ND, NP)+TSFN(ND, NP) 540 TESC2(ND,NP)=TESC2(ND,NP)/TESC(ND,NP) WOT6 + 170 WOT6 +550 550 FORMAT(38H EXPOSURE DUE TO UNSCATTERED RADIATION) CALL RIBTAB(NPAX, NDAX, ZP, XDET, TSFN; WOT6 4 1 75 WOT6 + 170 WOT6 .560 . UZGT 560 FORMAT(54H EXPOSURE (SCATTERED PLUS UNSCATTERED) & COSINE GUTOFF# WOT6 + 520 CALL RIBTAB(NPAX+NDAX+ZP+XDET+TESC) WOT6 + 175 WOT6 170 º WOT6 + 280 CALL RIBTAB(NPAX+NDAX+ZP+XDET+TESG2) WOT6 + 175 WOT5,530, ((TESC (ND, NP), ND=1, NDAX), NP=1, NPAX) RETURN END ``` ``` FASTRAN Ç SUBROUTINE DIRIB 7-1-67 SUBROUTINE DIRIB(NTABIN, EB, XSECB, MXAX, CPHO, CTHO, XR, XS, ZR, ZS, XD, ZP, ESO WTSO NESO DIR DIMENSION EB(25), XSECB(25,2), ESO(30), WTSO(30), UAT(30), UEN(30), XSEC(2) UX=CPHO*SQRT(1.0-CTHO**2) IF(UX)10,20,20 10 UX=-UX X=XR-XD GO TO 30 20 X=XD-XR 30 T=0.0 ZT=ZR X=X-UX*(ZP-ZR)/CTHQ 40 IF(ABSF(X)→XR)70+60+50 50 X=X+2.0*XR GO TO 40 60 X=XR 70 IF(ABSF(X) 4XS) 130,80,80 80 IF(X=XS)90,130,100 90 X=X+2.0*XR 100 XT=X-UX*(ZT-ZS)/CTHO IF(XT-XS)120,110,110 110 T=T+ZT/CTHQ GO TO 160 120 S=(X-XS)/UX T=T+S ZT=ZT-CTHO*S x=xs 130 XT=X-UX*(ZT-ZS)/CTHQ IF(XT+XS)150,140,140 140 T=T+ZS/CTHQ GO TO 160 150 ZT=ZT-CTHO*(X+XS)/UX X=2.0*XR-XS GO TO 100 160 GO TO (170,190) +NTABIN 170 DNORM#0.0 DO 180 NES=1+NESO EL = E.LOG(ESO(NES)) CALL. TABIN(NTABIN, XSECB, EB, MXAX, 2, EL, XSEC) UAT(NES) = EXP(XSEC(1)) UEN(NES) = EXP(XSEC(2)+EL) 180 DNORM=DNORM+WTSO(NES) *UEN(NES) 190 DIR=0.0 DO 200 NES=1 NESO 200 DIR=DIR+WTSO(NES)*UEN(NES)*EXP(-UAT(NES)*T) DIR=DIR/(DNORM*CTHO) RETURN END ``` 5-22-67 С SUBROUTINE RIBTAB SUBROUTINE RIBTAB (NZAX+NXAX+Z+X+A) DIMENSION Z(30) +X(30) +A(30+30) WOT6 + 10 10 FORMAT(1H0) IF(NZAX-10)30,20,20 20 NZT=10 GO TO 40 30 NZT=NZAX 40 NZB=1 50 WOT6 +60 + (Z(NZ) + NZ=NZB + NZT) X, H=F743,9F10.3) 60 FORMAT(12H DO 70 NX=1+NXAX 70 WOT6,80,X(NX),(A(NX,NZ),NZ=NZB,NZI) 80 FORMAT(F10.3,1P10E10.2) WOT6 . 10 IF(NZT-NZAX)90+112-110 90 NZB=NZT+1 NZT=NZT+10 IF(NZT-NZAX)50.50.100 100 NZT=NZAX GO TO 50 110 RETURN END ``` FASTRAN C SUBROUTINE TABIN 28-8-64 SUBROUTINE TABIN (NTABIN. FB. XB. NMAX. MMAX. X. FX) DIMENSION FB(25.8),XB(25),FX(8),XBAV(25),D1(25),D2(25) GO TO (10+30) +NTABIN 10 NMAX1=NMAX-1 DO 20 N=2 , NMAX1 XBAV(N) = (XB(N-1)+XB(N))/2.0 D1(N) = (XB(N-1) - XB(N)) * (XB(N-1) - XB(N+1)) 20 D2(N) = (XB(N) - XB(N-1)) * (XB(N) - XB(N+1))
NTAB I N=2 NEXS=NMAX1-2 30 IF(X-XB(1))60,50,40 40 NX=2 GO TO 200 50 NX=1 GO TO 220 60 IF(X-XB(2))80,70,40 70 NX=2 GO TO 220 80 IF(NEXS)90,110,140 90 WOT6 100 100 FORMAT(33HONOT ENOUGH BASE POINTS FOR TABIN; CALL SYSTEM 110, IF(X-XB(NMAX))130,120,130 120 NX=NMAX GO TO 220 130 NX=NMAX1 GO TO 200 140 DO 170 N=3.NMAX1 IF(X-XD(N))170,150,160 150 NX=N GO TO 220 160 NX=N GO TO 180 170 CONTINUE GO TO 110 180 IF(X-XBAV(NX))200,200,190 190 NX=NX-1 200 WT1=(X-XB(NX))*(X-XB(NX+1))/D1(NX) WT2=(X-XB(NX-1))*(X-XB(NX+1))/D2(NX) WT3=1.0-WT1-WT2 DO 210 M=1 + MMAX 210 FX(M)=WT1*FB(NX-1,M)+WT2*FB(NX,M)+WT3*FB(NX+1,M) RETURN 220 DO 230 M=1, MMAX 230 FX(M)=FB(NX+M) RETURN ``` ``` SCATRE PUNCH OBJECT REM CALL RAND A.B.C.D (IR.R) REM FIRST DIGIT OF IR LESS OR EQUAL 3 OCTAL REM LAST DIGIT OF IR EQUAL 1 BINARY AT LEAST 7 DIGITS TO EXPRESS IR IN OCTAL REM ENTRY RANDA ENTRY RANDB RANDG ENTRY ENTRY RANDD RANDA CLA MULT TRA *+6 RANDB CLA MULT+1 TRA *+4 RANDC CLA MULT+2 TRA *42 RANDD CLA MULT+B STO TEMP LDQ* 1 4 4 MPY TEMP STQ* 1 44 PXD 0.0 LLS 27 ADD *+4 FAD E4* STO* 244 TRA 344 OCT 200000000000 MULT OCT 343277244615 QGT 011060471625 OCT 000272207335 OCT 000007346545 TEMP BSS END ``` | PROCESSED BY HAVOC OF | C OF 04/01/67 | | | | |---|--|-----------------------------|------------------------------|--| | E MOR | 68034****1106
L106 003 | 106
003 | | | | S BINARY
S DATA | | | | | | SYSTEM COCCC+ SYSNOT CCOOO+ (MAIN) 10GOO LEARN3 | EARN3 10052 | DATEX3 11201
DIRIR 17042 | TRACK3 12011
RIBTAB 17606 | | | ATLOC 21234 . EDEP 21070*
ATLOC 21234 . EOTC 21261* | EXIT 20555*
IIEEP 21070*
STH) 21305* | = | 1 1 | | | 21726* (ISH) 22CJC* RDB.
22434* (FIL) 22434* (PRGG)
CAN BE SAFELY USED IN EXPANDING PRG | BCDC 22434*
ERAS) 54375 | (SUBT) 72423 | 4 I DHRT 22434* | | | ADAM RIB II RUN 15, 9(BBEC SLAB, PLAWE CO-60 SOURCE, 7-26-67 | 7 | | | | | IHIX NPAX NGAX NPAX NPIN PXAX NXSX NESX LOOP
1CCCC 1C 2G 5C 1 25 40 13 1G | | | | | | INITIAL RANDOM NUMBER
233206121545 | | | | | | XS YR 2S 2R
4.125 6.125 4.000 10.000 | | | | | | CETECTUR PLANE HEIGHTS (MEASUREU FROM ENTRANCE FACE OF SLAB) 10.000 16.035 22.50 28.600 40.000 52.600 64.000 76.000 1 | .48)
.76,000 190,000 | | | | | COSINE CUTGFF FCR FLUX COMPUTATION .010 | | | | | | COSINE CE ANGLE GE INCIDENCE
1.000 | | | | | | AZIMUTH OF INCIDENT BEAM .000 | | | | | | CENSITY OF SLAP AND RIBS
6.045 | | | | | | CUNCRETETORITIES SOCIETA |---|----------------|--------------------|---------------------|--------------------|--------------------|--------------------|--------------------|---------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|-------------------|---------------------|--------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------| | AVERAGE ALIENDALIUN CCEFFICIENIS FIJK NDS CON | PAIR TOTAL | .CCCE UO 2.646E 01 | • OCCE 60 8.C10E C0 | .CCCE GG 3.446E CO | -COFE 00 1-118E 00 | -CCCE OC 5.588E-01 | .CCCE CO 3.6C8E-01 | . CCCE CC 2.734E-01 | .CCCE CC 2.CO4E-01 | .OCCE GO 1.704E-01 | .CCCE 00 1.398E-01 | •0007 00 1.250E-01 | -000E 00 1.072E-01 | .ocre no 9.572E-C2 | .CCCE CC 8.729E-02 | OCCE 51 3.069E-02 | . CLCE GO 7.083E-02 | .OCCE 00 6.366E-02 | 1.500 5.168E-02 1.548E-04 5.185E-02 | 2.C00 4.41CE-02 6.287E-04 4.474E-02 | 3.000 3.467E-02 1.789E-03 3.647E-02 | 4,000 2,859E-02 2,921E-03 3,191E-02 | 5.000 2.503E-02 3.924E-03 2.897E-02 | .852E-03 2.698E-02 | -413E-03 2.451E-02 | | | ENERGY COMPTCh | .010 1.9296-01 | | .C20 1.862E-01 . | | .040 1.743E-C1 . | _ | .C60 1.644E-C1 . | .C80 1.558E-01 | | | .200 1.225E-01 . | Ι. | Ĭ | . 5CO 8.711E-C2 . | Ī | Ι΄ | 1.000 6.362E-C2 . | 1.500 5.168E-02 1. | 2.C00 4.41CE-02 6. | 3.000 3.467E-02 1. | 4_CCO 2_859E-52 2. | 5.000 2.503E-02 3. | 6.000 2.212E-02 4.852E-03 2.698E-02 | 8.000 1.810E-02 6.413E-03 2.451E-02 | 1990 Carlon Control of the State of the Control of the State St The Allender of the Section of the Section of the Contract of the Section | | 200 | | |---|---------------------------------------|---| | EXPOSURE CURRENT CUE TO UNIT INCIDENT NU | TO UNIT IA | NCIDENT NUMBER CURRENT= 3.14E-02 | | | 24.2 | | | NUMBER CURRENT (FLUX) NORMALIZED TO UNIT INCIDENT | NORMAL IZE | ED TO UNIT INCIDENT NUMBER CURRENT (FLUX) | | CAPUSONS NUMBER LESS | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | LA DERT . L'A CASADA. | | FCRIZONIAL | | | | DETECTOR NUMBER | NUMBER | | | | FLUX | EXPOSURE | | .306 2.01E-C1 | 4.05E-01 | 7.225=02 | | | 4.C5E-01 | 6.80E-02 | | 1.531 2.C2E-01 | 3-92E-51 | 7.215-02 | | ••• | 4-14E-01 | 7.01E-02 | | 2,756 2,06E-C1 | 4-12E-C1 | 7,54E=02 | | - | 4.39E-01 | 7.93E-02 | | j | 3.65E-01 | 6.51E=02 | | | 4.C1F-01 | 7.005-02 | | 5.206 2.03E-01 | 4.00E=C1 | ı | | | 4.18E-01 | 7. 405-102 | | 7 C42 1 99F=01 | 3,736-01 | 6. 4.1E-0.2 | | • | 4.116-01 | 7,475-02 | | 8.269 1.92E-01 | 3.8CE-01 | | | 8.881 1.97E-01 | 4.06E-C1 | 7,546-02 | | ו | 3.556-01 | 6.20E-02 | | 10.106 1.98E-01 | 4.05E-01 | 7.415-62 | | | 3.93E-01 | 6.99E-02 | | 11.331 2.04E-01 | 3.91E-01 | 6,835-02 | | 11.944 2.016-01 | 3.87E-01 | 6.80E-02 | | | | | AND THE PROPERTY OF PROPER | JRANSHISSION AVERAGEE GVER ALL CELFCIORS. IN GIVEN PLANF NC COSINE CUIOFF RESULTS.NORMALIZEC. AS. IN CASE. UE. BACKSCATTERING. FRACTIONAL FRACTIONAL RESULT DEVIATION RESU | |--| | GEC GVER ALL I
AS IN CASE OF
FRACTI
RESULT DEVI
686-01
851-01 | | TRANSMISSION AVERAGEE GVER ALL CETECT RESULTS NORMALITEE | the series of th | TRANSMISSION AVERAGED OVER ALL DETECTORS IN GIVEN PLANE | COSINE CUTOFF - OICCC RESULTS NCRMALIZED AS IN CASE OF BACKSCATIERING | HEICHT OF | PLANE NUMBER NUMBER | .CC0 2.68E-01 4.11E-01 1.84E-01 | 12.000 2.68E-01 4.11E-01 1.84E-01 | 30.00 2.68E-01 4.11E-01 1.84E-01
42.00 2.66E-01 4.11E-01 1.84E-01 | 54.C00 2.68E-01 4.11E-01 1.84E-01
66.C0C 2.68E-01 4.11E-01 1.84E-01 | 90.000 2.68E-01 4.11E-01 1.84F-01
114.000 2.68E-01 4.11E-01 1.84E-01 | | |---|---|-----------|---------------------|---------------------------------|-----------------------------------|--|--|---|--| | | MBER
FLUX EXPOSURE | 9900 | -0056 | 0066 | 9900. | -0066 | 9900* | <u>, 0066</u> | 9900* | 0066 | |-----------------------|-----------------------|-------|--------|--------|--------|--------|--------|---------------|--------|---------| | | NUMBER
FLUX | 8900- | 8900 | .0068 | 8900* | 8903. | .0068 | .0068 | . 0068 | 8900 | | | NUMBER
CURRENT | 1500- | 0051 | 1500* | .0051 | .0251 | .0051 | •0051 | 1500* | 1500 | | HEIGHT OF
DETECTOR | PLANE
ABOVE R18 | 200* | 12,000 | 18.000 | 30.000 | 42.COC | 34°C00 | 202499 | 000*06 | 114.600 | ~ | | | 114,000 | 2.616-02 | 2.60E-02 | 2.59E-02 | 4.63E=U4 | 2.64E-02 | 2.62E-02 | 2.70E-02 | 2.64E-02 | 2.65E-02 | 2,645-02 | 2.63E-02 | 2-71E-02 | 2.66E-02 | 2.68E-02 | 2.67E-02 | 2.65E-02 | 2.63E-02 | 2.72E-02 | 2.736-02 | |------------------------------------|--|---------|----------------------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------
----------|----------|----------|-----------|----------|----------|----------| | | | 90.000 | 2.62E-02 | 2.69E-02 | 2.72E-02 | 2025-02 | 2.68E-02 | 2.67E-02 | 2.61E-02 | 2.62E-02 | 2.67E-02 | 2.67E-02 | 2.62E-02 | 2.63E-02 | 2.62E-02 | 2.67E-02 | 2.67E-02 | 2.64E-02 | 2.66E-02 | 2.63E=02 | 2.66E-02 | | | | 66.000 | 2-60E-02 | 2.65E-02 | 2.67E-02 | 2.12E-02 | 2.63E-02 | 2.67E-02 | 2.66E-02 | 2.67E-02 | 2.66E-02 | 2.69E-02 | 2.736-02 | 2.64E-02 | 2.646-02 | 2.66E-02 | 2.646-02 | 2.57E-02 | 2.69E-02 | 2.67E-02 | 2.60E-02 | | | | 54.000 | 2.70E-02 | 2.71E-02 | 2.65E-02 | 2.69E=02 | 2.69E-02 | 2.64E-02 | 2.65E-02 | 2.63E-02 | 2.71E-02 | 2.64E-02 | 2.65E-02 | 2.66E-02 | 2.67E-02 | 2.62E-02 | 2.64E-02 | 2.62E-02 | 2.65E-02 | 2-64E-02 | 2.67E-02 | | 31.5 | | 42.000 | 2.66E-02 | 2.62E-02 | 2.67E-02 | 2.65E-02 | 2.72E-02 | 2.64E-02 | 2.70E-02 | 2.61E-02 | 2.62E-02 | 2.61E-02 | 2.62E-02 | 2.61E-02 | 2.63E-02 | 2.68E-02 | 2.70E-02 | 2.61E-02 | 2.69E-02 | 2,71E-02 | 2.70E-02 | | FED ING TA | | 30.000 | 2.68E-02 | 2.68F-02 | 2.64E-02 | 2.68F-02 | 2.65E-02 | 2.56E-02 | 2.66E-02 | 2.67E-02 | 2.66E-02 | 2.65E-02 | 2.69E-02 | 2.65E-02 | 2.59E-02 | 2.64E-02 | 2.68E-C2 | 2.75E-02 | 2.63E-02 | 2.68E-02 | 2.64E-02 | | F RESULTS IN PRECEEDING TABLE | | 18.300 | 2.70E-02 | 2.69F-02 | 2,64E-02 | 2.68E-02 | 2.64E-02 | 2.65F-02 | 2.66E-02 | 2.67F-02 | 2-66E-02 | 2.60E-02 | 2.65E-02 | 2.67E-02 | 2.63E-02 | 2.69E-02 | 2.64E-02 | 2.61E-02 | 2.68E-C2 | 2.63E-02 | 2.65E-02 | | ON OF RESU | | 12,000 | 2.65E-02 | 2.64F-02 | 2.61E-02 | 2.68E-02 | 2.61E-02 | 2.62F-02 | 2-67E-02 | 2.44F-02 | 2.67E-02 | 2.58E-02 | 2.68E-02 | 2.69E-02 | 2.67E-02 | 2.68E-02 | 2.65E-02 | 2.66F-02 | 2.70E-02 | 2.63E-02 | 2-71E-02 | | AL DEVIATIO | | 000.9 | 2-75E-02 | 2.66E-G2 | 2.68E-02 | 2.64E-02 | 2.695-02 | 2.57F-02 | 2-645-02 | 2.635-02 | 2-62E-92 | 2.53F-02 | 2.64E-02 | 2-68F-02 | 2-63E-C2 | 2-57F-C2 | 2-67E-02 | 2. 64F-02 | 2-736-02 | 2-74E-G2 | 2.66E-02 | | FRACTICNAL STATISTICAL DEVIATION O | | 000 | .919 3.43E-G2 2.75E-C2 2.6 | 3-19E-02 | 2.70E-92 | 2.49E-G2 | 2.43E-C2 | 2.47F-C2 | 2.44F-02 | 2.356-02 | 2-38E-C2 | 2.38F-C2 | 2.38E-C2 | 2.43F-G2 | 2.42E-C2 | 2-415-62 | 2.57E-52 | 2 44E-C2 | 3-23E-02 | 3.385-62 | 3.50E-02 | | RACTICAAL | | ± × | 916. | 1.531 | 2.144 | 2.756 | 3.369 | 3,683 | 4.554 | 2.26 | 5,819 | 6.421 | 7.044 | 7.656 | 8.269 | 8.881 | 957.6 | 10, 106 | 10.719 | 11,331 | 11.944 | | _ | | | | | | | 1 | | l | | | | İ | | 1 | | | | 1 | | İ | | | | | 000-411 | 4.00E-01 | 4.25E-01 | 4.32E-01 | 4.28E-01 | 4.17E-01 | 4.12E-01 | 4.08E-01 | 3.84E-01 | 4.27E-01 | 4.14E-01 | 4.17E-01 | 4.09E-01 | 3.86E-01 | 4.17E-01 | 4.03E-01 | 4.25E-01 | 4.18E-01 | 4.07E-01 | 3.78E-01 | 4.06F-01 | |-----------------------------------|---|--------|--------------|---------------------------------|-----------------------|-------------------------|-------------------------|-------------------------|----------------|----------------------------------|----------------------------------|----------------------------------|--|----------------------------------|----------------------------------|----------------------------------|-------------------------|----------------------------------|----------------------------------|-----------------------------------|-----------------------------------|----------------------------|----------------------------------| | | | 000 00 | 90.00 | 4.04E-01 | 4-25E-01 | 3.93E-01 | 4-02E-01 | 4.32E-01 | 4-13E-01 | 3.88E-01 | 4-25E-01 | 4.28E-01 | 3.99E-01 | 4.02E-01 | 4.17E-C1 | 4.04E-01 | 4-27E-01 | 4.11E-01 | 4-27E-01 | 4.21E-01 | 4.065-01 | 4.04E-01 | 4-03E-01 | | | | | 96,650 | 4.136-01 | 4.27E-01 | 4.146-01 | 3-92E-01 | 3.996-01 | 4-05E-01 | 3.98E-01 | 4-16E-01 | 4.19E-01 | 4.08E-01 | 4.06E-01 | 3.79E-01 | 4.116-01 | 4.14E-01 | 4.03E-01 | 4.18E-01 | 4.316-01 | 4-00E-01 | 4.18E-01 | 4.41E-01 | | | | | 54,000 | 4.47E-01 | 3.97E-01 | 3.87E-01 | 4.03E-01 | 4.03E-01 | 4,13E-01 | 4.17E-01 | 4-13E-01 | 4.13E-01 | 4.19E-01 | 4.12E-01 | 4.18E-01 | 4.09E-01 | 4.16E-01 | 4.18E-01 | 4-15E-01 | 4.17E-01 | 4-10E-01 | 3.95E-01 | 3.88E-01 | | | | | 42,000 | 4.08E-01 | 4-13F-01 | 4.17E-01 | 4.08E-01 | 4.106-01 | 3.89E-01 | 4.09E-01 | 4.03E-01 | 4.41E-01 | 4.05E-01 | 4.21E-01 | 4.24E-01 | 4.37E-01 | 4-23E-01 | 4.09E-01 | 3.92E-01 | 4.24E-01 | 3.90E-01 | 3.92E-01 | 3.87E-01 | | | | | 30,00 | 4.285-01 | 4.06E-01 | 4.11E-01 | 3.96E-01 | 3.94E-01 | 4.01E-01 | 4.446-01 | 4.09F-01 | 3.986-01 | 4.08E-01 | 4.05E-01 | 3.98E-01 | 4.37E-01 | 4.31E-01 | 4.15E-01 | 3.99E-01 | 3.92E-01 | 4.26E-01 | 4.01E-01 | 4.12E-01 | | 00010 | | | 18,550 | 3.996-01 | 3-98F-01 | 4.03E-01 | 4.25F-01 | 4.05E-01 | 4.10E-01 | 4.16E-01 | 4.05F-01 | 4.00E-01 | 4.03F-01 | 4-21E-01 | 4.10E-01 | 3.916-01 | 4.23F-01 | 4.036-01 | 4.31E-01 | 4.315-01 | 4.03E-01 | 4.17E-01 | | | CHITCHE | BER FLUX | | 12,000 | 4.10E-01 | 4-14F-01 | 4.16E-01 | 4-12F-01 | 4.C8E-01 | 4.27E-01 | 4-16E-01 | 3.96F-01 | 4-04E-01 | 4.06F-01 | 4.32E-01 | 3-54E-01 | 3.95E-01 | 3.95E-01 | 4.22E-C1 | 4.21E-01 | 4.116-01 | 4.08E-01 | 4.19E-01 | 4.07E-C1 | | IIX. COSTAB | CIDENT NUM | | 6.CC0 12.0CC | .3C6 2.44E-01 3.87E-01 4.10E-01 | 919 2.59F-C1 3.85E-01 | 1.521 3.108-01 4.078-01 | 2 ,44 4 106-01 4 035-01 | 2.75e 4.59t-01 4.18E-01 | 2 249 6.76F-01 | 3.981 4.61F-C1 4.31F-01 4.16F-01 | 4 594 4 70F-01 4-12F-01 3-96F-01 | 5.264 5.19F-01 4.24F-01 4.04E-01 | 0-190 7 10-1 | 6 421 4 93F-C1 4.51F-01 4.32E-01 | 7.044 4.87F-71 4.08F-01 3-94E-01 | 7.656 4.88E-01 4.01E-01 3.95E-01 | 8.249 4.88F-C1 4.14F-C1 | 8.881 4.89E-C1 4.26E-G1 4.22E-C1 | 9.454 4.25F-C1 4.67F-01 4.21E-01 | 10,106 4,308-01 4,258-01 4,118-01 | 10 719 2 94F-01 4 08F-01 4 08F-01 | 2.57E-31 3.95E-01 4.19E-01 | 1 944 2 58F-01 4 10F-01 4 07F-01 | | NIIVOED EC | TO UNIT IN | 1 | 000° = H • X | 2-446-01 | 2.59F-01 | 3.10E-01 | 4.106-01 | 4.59t-01 | 4.76F-01 | 4-61F-C1 | 4.7CF-01 | 5-19F-C1 | [J-956-7 | 6.03F-C1 | 4.87F-01 | 4.88E-01 | 4 .
RRF-C1 | 4-89E-C1 | 4.256-01 | 4.30E-01 | 2.94F-01 | 2.57E-01 | 2.58E-01 | | TRANSMITTED NILVERS ELINY, COSTAN | NORMALIZED TO UNIT INCIDENT NUMBER FLUX | | ii X | 366 | 0.0 | 1.521 | 27.76 | 2.750 | 2 340 | 2,091 | 705 7 | 5.266 | 010 | 6.421 | 470.7 | 7-656 | 8.249 | 8-881 | 757 6 | 10,106 | 10.719 | 11.221 | 770 11 | | - | 12 | 114.000
3.26F-02 | 3.276-02 | 100 | 1010 | 3.05E-02 | 3-15E-02 | 3.20E-02 | 3.02E-02 | 3.04E-02 | 3.58E-02 | 3.27E-02 | 3,22E-02 | 3.15E-02 | 3.32E-02 | 3.496-02 | 3-12F-02 | 4.05E-02 | 3.29E-02 | 3.02E-02 | 3.05E-02 | 4-27E-02 | |---------------------|--------------------------------|----------|-------------------|-------------------|----------------------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|-----------------|-----------------|----------------------------|-------------------| | 90,000
3,36F-02 | 2 245-02 | 100 | 77-27-6 | 3.68E-02 | 4.01E-02 | 3.57E-02 | 3.09E-02 | 3.16E-02 | 3.34E-02 | 3.245-02 | 3.14E-02 | 3.26E-02 | 3-14E-02 | 3.49E-02 | 345E-02 | 3.27E-02 | 3-42E-02 | 3.63E-02 | 2-95E-02 | 3.46E-02 3.22E-02 | | 66.000
2.24F=02 | 2 185-02 | 30100 | 702206-6 | 3.09E-02 | 3.46E-02 | 3.29E-02 | 3.09E-02 | 3.32E-02 | 4.13E-02 | 3-30E-02 | 3.68E-02 | 3.15E-02 | 3.44E-02 | 3.21E-02 | 3.08F-02 | 3.25E-02 | 3.10E-02 | 3.19E-02 | 3.78E-02 | | | 54.000 | 2072 | 300000 | 70-170-5 | 3.05E-02 | 3.27E-02 | 3-42E-02 | 3.16E-02 | 3.23E-02 | 3.38F-02 | 4.15E-02 | 3.37E-02 | | 3.16E-02 | 3.46E-02 | 3.30E-02 | 3.12E-02 | 3.44E-02 | 3.27E-02 | 2.93E-02 | 3.40E-02 3.01E-02 | | 42.000 | 200-200 | 70-306-6 | 3-14E-02 | 3.28E-02 | 3.27E-02 | 3.09E-02 | 3.20E-02 | 3.596-02 | 3.83E-02 | 2.96E-02 | 3.26E-02 | 3~29E-02 | 3.52E-02 | 3.97E-02 | 3.66F-02 | 3.146-02 | 3.14E-02 | 3.10E-02 | 3.22E-02 | 3.40E-02 | | 30.000 | 2002200 | 3.31E-02 | 3.58E-02 | 2.99E-02 | 3.04E-02 | 3.07E-02 | 3-41E-02 | 3.32E-02 | 3.04F-02 | 3.32E-02 | 3.00E-02 | 3.44E-02 | 3.92E-02 | 3-32E-02 | 3,12F-02 | 3.56E-02 | 4.17E-02 | 3.456-02 | 3.28E-02 | 3-17E-02 | | 18,000 | 20,000 | 3-305-02 | 3-27E-02 | 3.57E-02 | 3.36E-02 | 3.51E-02 | 3.42E-02 | 3.29E-02 | 3.18F-02 | 3.50E-02 | 2.98F-02 | 3.33E-02 | 3-14E-02 | 3.09E-02 | 3.36F-02 | 3.53E-02 | 3.46E-02 | 3.26E-02 | 3-86F-02 | 3.38E-02 | | 12.000 | 7445 | 30-361-6 | 3-13E-02 | 2.94E-02 | 3.67E-02 | 3-116-02 | 3.07F-02 | | 3.25F-02 | 3-32E-02 | 3.25F-02 | 3-C4E-02 | | 3.23E-02 | 3.91F-02 | 3.5CE-02 | | 3-91E-02 | 3-61F-02 | 3.99E-02 | | 00019 | 300 4-22E-02 3-20E-07 3-24E-02 | 4-04E-02 | 5.10E-02 3.10E-02 | 3.24E-C2 3.23E-02 | 3.2CE-02 3.58F-02 3.67E-02 | 3-31E-02 | 3-09F-02 | Ι' ' | | 3-06E-02 | | 3-35F-02 | | 3-35E-02 | | 3-415-02 | | 3-37E-02 | 3.94F-02 2.57F-02 3.61F-02 | 3-06F-02 | | 000 | 4-22-02 | 4.50E-C2 | 5.10E-02 | 3.24E-C2 | 3.2CE-02 | 2.925-02 | 3-02F-02 | 2.83E-02 | 2 14F-C2 | 2-77E-G2 | 2.32F-02 | 2.78F-G2 | 3-67E-62 | | 2.91F-02 | 2.94E-02 | 10-1C6 3-96F-02 | 10.719 3.95E-02 | 3.94F-02 | 4-86F-07 | | # X | 9350 | • 919 | 1.531 | 2.144 | 2.756 | | 3,581 | 1 | | 5-819 | | 7.044 | 7.656 | 8-269 | | 9-494 | 10.166 | 10.719 | 11,231 | 11 944 | FRAGIICNAL STATISTICAL DEVIATION OF BESULIS IN PRECEEDING TABLE | | | 000 / 1 | ההחסחיבון | 1.81E-01 | 1.88F-01 | 1.97E-01 | 1.95E-01 | 1.86E-01 | 1.85E-01 | 1.82E-01 | 1.76E-01 | 1.83E-01 | 1,886-01 | 1.88E-C1 | 1.77E-01 | 1.81E-01 | 1.82E-01 | 1.82E-01 | 1.82E-01 | 1.82E-01 | 1.86E-01 | 1.736-01 | 1.775-01 | |--|--|---------|--------------|---------------|----------|-------------------|----------|-------------------|----------|----------|----------|----------|----------|----------|----------|----------------|----------|----------|----------|----------|----------|----------|-----------| | | | 000 | THEFT | 1.785-01 | 1.90F-01 | 1.77E-01 | 1-75E-01 | 1.88E-01 | 1-79E-01 | 1.82E-01 | 1.845-01 | 1.90E-01 | 1.83E-01 | 1.83E-01 | 1.88E-01 | 1.836-01 | 1.87E-01 | 1.836-01 | 1.82E-01 | 1.92E-01 | 1-80E-01 | 1.88E-01 | 1. ROF-01 | | | | , | DOULAGO | 1.86E-01 | 1.92F-01 | 1.85E-01 | 1.84E-01 | 1.81E-01 | 1.81E-01 | 1.77E-01 | 1.84E-01 | 1.85E-01 | 1.85E-01 | 1.816-01 | 1,71E-01 | 1.916-01 | 16-39-41 | 1.758-01 | 1.82E-01 | 1.92E-01 | 1-80E-01 | 1.846-01 | 1.94F-01 | | c | | | 24.000 | 1.93E-01 | 1.81E-01 | 1.72E-01 | 1.85E-01 | 1.75E-01 | 1-81E-01 | 1.85E-01 | 1.83E-01 | 1.88E-01 | 1.835-01 | 1.87E-01 | 1.83E-01 | 1.796-01 | 1.83E-01 | 1.876-01 | 1-88E-01 | 1.876-01 | 1-87E-01 | 1.816-01 | 1 ACE-OI | | 00000 | | | 62,000 | 1.816-01 | 1.88F-01 | 1.896-01 | 1.77E-01 | 1.87E-01 | 1.79E-01 | 1.835-01 | 1.81E-01 | 1.885-01 | 1.90E-01 | 1.93E-01 | 1,91E-01 | 1.906-01 | 1,89E-01 | 1.76E-01 | 1.77E-01 | 1.886-01 | 1-79E-01 | 1.786-01 | 1. 49F-01 | | STAF CHINE | NO | | 30,000 | 1.91E-01 | 1.785-01 | 1.816-31 | 1.856-01 | 1.82E-01 | 1.835-01 | 1.95E-01 | 1.80F-01 | 1.785-01 | 1.86E-01 | 1.785-01 | 1.83E-01 | 1.88E-01 | 1-93E-01 | 1.856-01 | 1.785-01 | 1.726-01 | 1.84E-01 | 1.796-01 | 1018101 | | PANTATION, COSTNE CHIORES | DENT RADIATION | | 8,50 | 1.78E-01 | 1,75E-01 | 1.786-01 | 1.88E-01 | 1.80E-01 | 1.86E-01 | 1.816-01 | 1.858-01 | 1.84E-01 | 1.765-01 | 2.COE-01 | 1.85E-01 | 1.786-01 | 1.915-01 | 1.78E-01 | 1.85E-01 | 1.936-01 | 1.72E-01 | 1.996-01 | 10001 | | TIEDEN DAN | TO INCIDE | | 12.000 | 1.88E-01 | 1.79F-01 | 1.81E-01 | 1.896-01 | 1.796-01 | 1.90E-01 | 1.89E-01 | 1.816-01 | 1-77E-01 | 1.885-01 | 1.95E-01 | 1.815-01 | 1.81E-01 | 1.83E-51 | 1.85E-01 | 1.86E-01 | 1.8CE-01 | 1.78E-01 | 1.86E-01 | 1 775-01 | | A CO COTTO | PUSIJRE DUE | | 6.500 12.000 | 1.75E-01 | 1.68E-01 | 1.81F-01 1.31E-01 | 1.755-01 | 1.875-01 1.796-01 | 1.776-51 | 2-01F-01 | 1.80%-01 | | 1.885-01 | 2-09E-01 | 1.895-01 | 1.838-01 | 1.946-01 | 1.92E-01 | 1.795-01 | 1.816-01 | 1.766-01 | 1-685-01 | | | COLUMN TO A ST. | TO UNIT EX | | ×, H= | .3C6 1.03E-31 | 1.116-01 | l | | 2.101-01 | 2.186-21 |]_ | | 2.325-31 | 2.25%-23 | 2.316-51 | 2.26F-01 | 7.656 2.196-01 | 2-17F-01 | 2-24F-01 | 1.93E-21 | 1.846-01 | 1.316-01 | 1.376-11 | | | COCCUENCE OF THE POST P | NCAMALIZED TO UNIT EXPUSURE DUE TO INC | | ≓H ,× | 306 | 016 | | | ١., | | 1 | | | • • • | | | 7.656 | 8,269 | | | ı | | 1 | | | | i | 1 | | l | | ı | | i | | l | | į | | ŀ | | ı | | İ | | l | | i | | | 114.000
3.24F-02 | 3.20E-02 | 3.54E-02 | 3.09E-02 | 3.16E-02 | 3.18E-02 | 3.216-02 | 3.228-02 | 3.21E-02 | 3.136-02 | 3.16E-02 | 3.30E-02 | 3.21E=02 | 3.27E-02 | 3.23E-92 | 3.476-02 | 3.27E-02 | 3.15E-02 | 3,22E-02 | 3.32E-02 | |-----------------------|--------------|----------------|----------|----------|----------|----------|----------|-----------------|-------------------|----------|----------|----------|----------|----------|----------|----------|-------------------|----------|----------------------------| | 90.000
3.35E-02 | 3.17E-02 | 3-18E-02 | 3.28E-02 | 3.20E-02 | 3.32E-02 | 3,18E-02 | 3.22E-02 | 3.18E-02 | 3.20E-02 | 3-21E-02 | 3.12E-02 | 3-15E-02 | 3.176-02 | 3.42F-02 | 3.21E-02 | 3.27E-02 | 3.70E-02 | 3-11E-02 | 3.20E-02 | | 66.000
3.21E-02 | 3.19E-02 | 3-24E-02 | 3.20E-02 | 3.28E-02 | 3.22E-02 | 3.22E-02 | 3.25E-02 | 3.24E-02 | 3.196-02 | 3.31E-02 | 3.30E-02 | 3-57E-02 | 3.26E-02 | 3,185-02 | 3.20E-02 | 3.13E-02 | 3.21E-02 | 3-29E=02 | 3.11E-02 | | 54.000
3.60F-02 | 3.26E-02 | 3-25E-02 | 3.10E-02 | 3.33E-02 | 3.256-02 | 3.14E-02 | 3.26E-02 | 3.26F-02 | 3.346-02 | 3,24E-02 | 3.21E-02 | 3-20E-02 | 3.346-02 | 3-13E-92 | 3.16E-02 | 3.18E-02 | 3.18E-02 | 3,13E-02 | 3.22E-02 | | 42.000 | 3.22E-02 | 3.16E-02 | 3.23E-02 | 3.20F-02 | 3.19E-C2 | 3.17E-02 | 3.47E-02 | 3.64F-02 | 3.12E-02 | 3.25E-02 | 3.116-02 | 3-19E-02 | 3.25E-02 | 3,22E-02 | 3.25E-02 | 3.18E-02 | 3.17E-02 | 3.26F-02 | 3.27E-02 | | 30.000 | 3-24E-02 | 3.33E-02 | 3.18E-02 | 3.16E-02 | 3.15E-02 | 3.08E-02 | 3.196-02 | 3.19E-02 | 3.28E-02 | 3.18E-02 | 3.31E-02 | 3.21E-02 | 3.21E-02 | 3,245-02 | 3.67E-02 | 3.34E-02 |
3.296-02 3.266-02 | 3.24E-02 | 3.26E-02 3.20E-02 3.27E-02 | | 18.C00 | 3.32E-02 | 3.26E-02 | 3.618-02 | 3.26E-02 | 3.136-02 | 3.18E-02 | 3.26E-02 | 3.19E-02 | 3.246-02 | 3.12E-02 | 3.24E-02 | 3.31E-02 | 3.156-02 | 3.19E-02 | 3.246-02 | 3.22E-02 | 3.296-02 | 3-12E-02 | 3.26E-02 | | 12,000 | ı | 3.15E-02 | 3-146-02 | 3.405-02 | 3.15E-02 | | ľ | 16F-C2 3.25F-02 | 3.16E-02 3.16E-02 | 3.24E-02 | 3.15E-02 | 3.23E-02 | | 3.345-62 | 3.22E-02 | 3.20E-02 | ı | | 3-27E-02 | | 025.9 | 3.33E-02 | 3.22F-C2 | 3-24E-02 | 3.21F-02 | 3-26E-02 | 3-065-02 | 3-16E-52 | 2,165-02 | 1 | | 3-195-62 | 3-29E-02 | 3.245-32 | 2,104-02 | 3.32E-C2 | 3.17E-02 | | 3.44E-02 | l٣ | | X, Ht000 6.000 12.000 | 919 4-196-02 | 1.531 3.846-02 | 3.28E-02 | 3.34F-12 | | 2.95E-02 | l'' | | | | 1 | 2.936-02 | | | 3.07E-02 | 3.396-02 | 3-98E-02 | | 1 944 4 434-02 | | X, H. | 916. | 1.531 | 2.144 | 2.756 | 3.369 | 3.581 | 4.554 | 5.266 | 5.819 | 6.431 | 7.044 | 7.656 | 8.269 | 8.881 | 757.6 | 10,106 | 10.719 | 11,221 | 11 944 | FRACTICAAL STATISTICAL DEVIATION OF RESULTS IN PRECEEDING TABLE ถ | ALTERED RADIATION XPCSIRE DUE TO INCI 3.07E-02 3.07E-02 3.07E-02 3.07E-02 3.07E-02 3.07E-02 3.07E-01 2.46E-01 3.07E-02 3.07E-02 3.07E-02 3.07E-03 3.07E-02 3.07E-03 | X4 H=CCC
306 3.07E-22
319 3.07E-22
319 3.07E-22
319 3.07E-22
319 2.46E-21
369 2.46E-21 | EXPOSURE CUE TC UNSCATTERED RADIATION
NORMALIZED TO LAIT EXPOSURE DUE TO INCIDENT RADIATION | 1 | 2.07E-62 3.07E-62 3.07E-02 3.07E-02 3.07E-02 3.07E-02 3.07E-02 3. | 3.07E-02 3.07E-02 3.07E-02 3.77E-02 3.67E-02 3.07E-02 3.01E-02 3.07E-02 3.0 | 3.C7E-02 3.07E-02 3.07E-02 3.07E-02 3.07E-02 3.07E-02 3.07E-02 3.07E-02 3.07E-02 3.07E-02 | 2.46E-01 2.46E-01 2.46E-01 2.46E-01 2.46E-01 2.46E-01 2.46E-01 2. | 2,46E-01 2,46E-01 2,46E-01 2,46E-01 2,46E-01 2,46E-01 2,46E-01 2,46E-01 2 | 2.465-01 2.465-01 2.465-01 2.465-01 2.465-01 2 | 2-46E-01 2-46E-01 2-46E-01 2-46E-01 2-46E-01 2-46E-01 | 2.46E-01 2.46E-01 2.46E-01 2.46E-01 2.46E-01 2.46E-01 2.46E-01 | 2,46E-01 2,46E-01 2,46E-01 2,46E-11 2,46E-01 2,46E-01 2,46E-01 | 2.46E-01 2.46E-01 2.46E-01 2.46E-01 2.46E-01 2.46E-01 2.46E-01 | 2.46E-01 2.46E-01 2.46E-01 2.46E-01 2.46E-1 2.46E-1 2.46E-01 2.46E-01 2.46E-01 | 1 2.46E-01 2.46E-01 2.46E-01 2.46E-01 2.46E-01 2 | 2,46F-01 2,4 | 2.46E-01 2.46E-01 2.46E-01 2.46E-01 2.46E-01 2.40E-01 2.40E-01 | 2.46E=01 2.46E=01 2.46E=01 2.48E=01 2.48E=01 2.48E=01 2.48E=01 | 2.46E-31 2.46E-01 2.46E-01 2.46E-01 2.46E-01 2.40E-01 2.40E-01 2.40E-01 2.40E-01 2.40E-01 | 3,07E-02 3,0 | 3.07E-02 3.0 | 3_075-92 3_575-02 3_07E-02 3_07E-02 3_07E-02 3_07E-02 | |---|--|--|---|---|--|---|---|---|--|---|--|--|--|--|--|--|--|--|---
--|--|---| |---|--|--|---|---|--|---|---|---|--|---|--|--|--|--|--
--|--|--|---|--|--|---| e f | X, H= .CCC | EXPOSURE (SCATTERED PLUS UNSCATTERED), COSINE GUTDEE= .01002
NORMALIZED TO UNIT EXPOSURE GUE TO INCIDENT RADIATION | V H= CC 6.CC0 12.200 18.550 30.550 42.000 54.000 66.000 114.205 | 2.08E-01 2.22E-01 2.11E-01 2.24E-01 2.17E-01 | 1.99E-01 2.09E-01 2.06E-01 2.01E-01 2.18E-01 2.11E-01 2.22E-01 2.22E-01 2.02E-01 2.02E-01 2.08E-01 2.0 | 2.126-01 2.116-01 2.126-01 2.126-01 2.206-01 2.236-01 2.106-01 2.1 | 4.31F-01 4.25E-01 4.26E-01 4.38E-01 4.35E-01 4.25E-01 4.37E-01 4.34E-01 | 4,32F-01 4,29E-01 4,25E-01 4,27E-01 4,27E-01 4,22E-01 4 | 4.27E-01 4.41E-01 4.29E-01 4.31E-01 4.23E-01 4.28E-01 | 4,31E-01 4,26E-01 4,27E-01 4,29E-01 4,30E-01 4,30E-01 4 | 4.306-01 4.246-01 4.346-01 4.346-01 4.266-01 4.366-01 | 4,226-01 4,326-01 4,366-01 4,296-01 4,316-01 4,296-01 4 | 4.336-01 4.276-01 4.296-01 | 4,31E-01 4,29E-01 4,37E-01 4,29E-01 4,17E-01 4,34E-01 | 4.24E-01 4.34E-01 4.36E-01 4.25E-01 4.37E-01 4.29E-01 4 | 4,38E-01 4,39E-01 4,35E-01 4,29E-01 4,32E-01 4,33E-01 4 | 4.31E-01 4.24E-01 4.31E-01 4.22E-01 4.33E-01 4.21E-01 4.29E-01 | 4.34E-01 4.29E-01 4.28E-01 | 4.39E-01 4.18E-01 4.34E-01 4.33E-01 4.38E-01 4.38E-01 4 | .62E-51 2.06E-91 2.09E-91 2.02E-01 2.15E-91 2.09E-91 2.18E-01 2.10E-01 2.1LE-01 2.1LE-01 |
--|---|---|--|--|--|---|---|---|---|---|---|----------------------------|---|---|---|--|----------------------------|---|--| | 1ERED PLUS JUNI EXPOSUR EXPOSURE EXPOSIT EXPOSURE E | TERED PLUS U | | 4E-C1 2-36E | 2E-C1 1-99E | | 6F-21 4-33F | 4E-C1 4-23E | 25-01 4.475 | 2F-01 4.35F | 8F-C1 4-32E | 1E-51 4.34E | 76-01 4.555 | 2E-01 4.350 | 5E-01 4.295 | 3E-C1 4.40E | ~E-31 4.388 | 9F-11 4.25E | 2E-01 4.27F | 2E-01 2.068 | | | - | |------------------------|---| | Security Classificatio | _ | | occurry Classificatio | n | | DOCUMENT CONT | | | | |---|--------------------|------------------|----------------------------------| | (Security classification of title, body of abstract and indexing | | | | | 1. ORIGINATING ACTIVITY (Corporate author) University of Illinois | | B | CURITY CLASSIFICATION | | Urbana, Illinois | | | silled | | orbana, illinois | . 1 | 2b. GROUP | | | 3. REPORT TITLE | | <u> </u> | | | | | | | | MONTE CARLO CALCULATION OF GAMMA-RAY PE | NETRATION OF | RIBBED SL | ABS | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dutes) | | | | | Final | | | ¢ | | 5. AUTHOR(5) (First name, middle initial, last name) | | | | | name. n. Westa | | | - | | Edgar E. Morris | | | ! | | | | | · | | 6. REPORT DATE | 74. TOTAL NO. OF | PAGES | 7b. NO. OF REFS | | December, 1968 | 86 | | 6 | | SE. CONTRACT OR GRANT NO. | 98. ORIGINATOR'S | | | | N0022866C0311 | | | hielding Studies | | b. PROJECT NO. | Report No. | , 8 | | | OCD Work Unit 1112C | | | | | c. | 9b. OTHER REPOR | T NO(5) (Any off | her numbers that may be assigned | | d. | NRSS 8: NF | RDL TRC-68 | - 53 | | a. 10. DISTRIBUTION STATEMENT | <u> </u> | | | | 10. DISTRIBUTION STATEMENT | | | ! | | This document has been approved for publ | lic release a | and sale; | its | | distribution is unlimited. | | • | | | 11. SUPPLEMENTARY NOTES | T12. SPONSORING MI | | | | 11. SUPPLEMENTARY ROLES | Office of | | • • • | | | Department | | | | | Washington | | rmy | | 13. ABSTRACT | "asiitiig coi | 1, <i>D</i> . C. | | | IS. ABSTRACT | | | l | ## Radiation, gamma rays, slabs, Monte Carlo, shielding Data are given in the form of attenuation factors for the exposure due to gamma radiation transmitted by a ribbed slab. The ribbed slab is made of concrete and is similar to one which has been used in experimental studies conducted at the University of Illinois. The source radiation was assumed to be that of Co-60 with source spectrum degradation due to the self-shielding of the source. Four angles of incidence, 0°, 45°, 60°, and 75°, were considered. In addition, the effect of a beam of radiation incident with directions diverging 2.5° on either side of 45° was studied in a rather crude fashion. Attenuation factors for 1.25 MeV gamma radiation incident normally on a simulated wood floor are included in an appendix. DD FORM 1473 (PAGE 1) UNCLASSIFIED Security
Classification S/N 0101-807-6801 UNCLASSIFIED | ygu wasa | LIN | LINK A | | LINK B | | LINK C | | |-------------|------|--------|------|--------|------|--------|--| | KEY WORDS | ROLE | | ROLE | | ROLE | W | | | | | | | | | | | | Radiation | | | | | | | | | | | | | | | | | | Gamma Rays | | | | | | | | | Slabs | | | | | | | | | Monte Carlo | | | | | | | | | | | | | | | | | | Shielding | | | | | ' | | | | | | | | | | | | | | | | | | | Ì | · · | | | | | | | | | | | İ | : | - | חח | FORM | 4 4 | | | |----|--------|-------|-----|----------| | | r v km | 7/ | 7.5 | (BACK) | | uu | | - 144 | | (DACK) | (PAGE 2) Security Classification